Aerospace Medicine and Biology A Continuing Bibliography with Indexes NASA SP-7011 (297) May 1987 1 (1) -11-7 (1 (6))) Buckey of the standing of the second ing satisfication is a second about the field. Aerospace Medicine & Biology space Medicine & Biology Aen e Medicine & Biology Aerospac dicine & Biology Aerospace N ne & Biology Aerospace Medic Biology Aerospace Medicine & gy Aerospace Medicine & Biol erospace Medicine & Biology pace Medicine & Biology Aeros Medicine & Biology Aerospace cine & Biology Aerospace Me & Biology Aerospace Medicine ### **ACCESSION NUMBER RANGES** Accession numbers cited in this Supplement fall within the following ranges. STAR (N-10000 Series) N87-15160 — N87-16783 IAA (A-10000 Series) A87-19611 — A87-23306 This bibliography was prepared by the NASA Scientific and Technical Information Facility operated for the National Aeronautics and Space Administration by RMS Associates. # AEROSPACE MEDICINE AND BIOLOGY ## A CONTINUING BIBLIOGRAPHY WITH INDEXES (Supplement 297) A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in April 1987 in - Scientific and Technical Aerospace Reports (STAR) - International Aerospace Abstracts (IAA). ### INTRODUCTION This Supplement to Aerospace Medicine and Biology lists 89 reports, articles and other documents announced during April 1987 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). The first issue of the bibliography was published in July 1964. In its subject coverage, *Aerospace Medicine and Biology* concentrates on the biological, physiological, psychological, and environmental effects to which man is subjected during and following simulated or actual flight in the Earth's atmosphere or in interplanetary space. References describing similar effects of biological organisms of lower order are also included. Such related topics as sanitary problems, pharmacology, toxicology, safety and survival, life support systems, exobiology, and personnel factors receive appropriate attention. In general, emphasis is placed on applied research, but references to fundamental studies and theoretical principles related to experimental development also qualify for inclusion. Each entry in the bibliography consists of a bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged by *STAR* categories 51 through 55, the Life Sciences division. The citations, and abstracts when available, are reproduced exactly as they appeared originally in *IAA* or *STAR*, including the original accession numbers from the respective announcement journals. The *IAA* items will precede the *STAR* items within each category. Seven indexes — subject, personal author, corporate source, foreign technology, contract, report number, and accession number — are included. An annual index will be prepared at the end of the calendar year covering all documents listed in the 1987 Supplements. Information on the availability of cited publications including addresses of organizations and NTIS price schedules is located at the back of this bibliography. ## **TABLE OF CONTENTS** | | | Page | |--------------------------------------|---|------| | Category 51 | Life Sciences (General) | 83 | | Includes | Aerospace Medicine physiological factors; biological effects of radiation; and effects of ssness on man and animals. | 86 | | | Behavioral Sciences psychological factors; individual and group behavior; crew training and on; and psychiatric research. | 92 | | Category 54
Includes
clothing. | Man/System Technology and Life Support human engineering; biotechnology; and space suits and protective | 95 | | | Space Biology exobiology; planetary biology; and extraterrestrial life. | 97 | | Subject Index . | | A-1 | | | or Index | | | | ce Index | | | | logy Index | | | | er Index | | | | Index | | | Accession Nun | nber Index | G-1 | ### TYPICAL REPORT CITATION AND ABSTRACT ### TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT ## AEROSPACE MEDICINE AND BIOLOGY A Continuing Bibliography (Suppl. 297) **MAY 1987** ### 51 ### **LIFE SCIENCES (GENERAL)** ### A87-20213# ### FLIGHT RESULTS FROM THE BIORACK EXPERIMENTS ON THE SPACELAB D-1 MISSION MESLAND (ESA, Special Proiects Div.. Noordwijk, Netherlands) ESA Bulletin (ISSN 0376-4265), no. 47, Aug. 1986, p. 32-38. The Biorack experiments flown on the German Spacelab D-1 mission have provided striking evidence of the effects of gravity on bacteria, unicellular organisms, white blood cells and insect development. They have shed new light on the mechanisms of geotropism in plant roots. Two major biological fields, cell proliferation and cell differentiation, have emerged as being of particular importance and meriting further investigations. ### A87-20497 RNA AS AN ENZYME THOMAS R. CECH (Colorado, University, Boulder) Scientific American (ISSN 0036-8733), vol. 255, Nov. 1986, p. 64-69, 72-75. The discovery that some RNAs can catalyze their own replication and that of other RNAs and can also assemble RNAs is reviewed. The splicing process involved in these transformations is described, showing the nature of the structures that participate. The types of RNAs in various organisms that self-splice are considered, and the evolutionary implications of the enzymatic activities of these RNAs are briefly addressed. Author ### A87-20867 ### REGIONAL RELEASE OF CYCLOOXYGENASE PRODUCTS AFTER RADIATION EXPOSURE OF THE RAT M. J. SCHNEIDKRAUT, P. A. KOT, P. W. RAMWELL, and J. C. ROSE (Georgetown University, Medical Center, Washington, DC) Journal of Applied Physiology (ISSN 0161-7567), vol. 61, Oct. 1986, p. 1264-1269. refs (Contract DAMD17-84-C-4006) The effect of 4-h-long gamma irradiation of intact rats and of isolated, in situ perfused kidneys on the excretion of arachidonate metabolites of the cyclooxygenase pathway was evaluated using radioimmunoassay. In the intact rats, the radiation-induced increases in urine of immunoreactive thromboxane B2 (TxB2) were reduced to control levels by thoracic shielding. Irradiation of isolated kidneys did increase excretion of prostaglandin E2 and 6-keto-prostaglandin F-1-alpha, but not of TxB2, indicating that the increases in the excreted TxB2 affected by the whole-body irradiation were due to altered extrarenal synthesis and/or metabolism of this compound. ### A87-20869 ### CONTROL OF ACTIVITY OF THE DIAPHRAGM **RAPID-EYE-MOVEMENT SLEEP** LEWIS R. KLINE, JOAN C. HENDRICKS, RICHARD O. DAVIES, and ALLAN I. PACK (Pennsylvania, University, Philadelphia) Journal of Applied Physiology (ISSN 0161-7567), vol. 61, Oct. 1986, p. 1293-1300. Research supported by the Philadelphia/Montgomery County American Lung Association. refs (Contract NIH-HL-07163; NIH-HL-08805; NIH-HL-29596; NIH-NS-13110) EEG, electrooculogram, and neck and diaphragm EMG records obtained on cats with implanted electrodes, were used to investigate the respiration rates during REM sleep (REMS). The inspiratory slopes during the slow-wave sleep and tonic REMS (when no eye movements were recorded) were similar. However, during phasic REMS, many breaths displayed either increases (excitation) or decreases (inhibition) in slope, compared with the tonic REMS. The occurrence of these altered slopes increased with the frequency of phasic events. ### A87-20875 ### CLOSED-CIRCUIT METABOLIC SYSTEM WITH MULTIPLE **APPLICATIONS** J. A. MOLNAR, J. J. CUNNINGHAM, S. MIYATANI, A. VIZULIS, J. D. WRIGHT (Massachusetts General Hospital; Harvard University, Boston; Environics Adaptive Technology, Newton, MA) et al. Journal of Applied Physiology (ISSN 0161-7567), vol. 61, Oct. 1986, p. 1582-1585. refs (Contract NIH-GM-21700-11) The design of an efficient and versatile closed-circuit metabolic system is described. The system includes a pressure sensor, electronic control unit for regulating air pressure within a closed chamber, and a liquid crystal display calculator. Compared with a standard indirect calorimetry system, the new device had improved precision during studies of O2 consumption both at room temperature and at 5 deg C. Some potential applications include maintenance of pressure and O2-controlled environments, exposure to toxic gases, and study of diurnal variations in metabolic rate in various species including humans. ### A87-21171 ### STABLE ISOTOPE EVALUATION OF THE ORIGINS OF AMINO **ACIDS IN FOSSILS** MICHAEL H. ENGEL (Oklahoma, University, Norman) and STEPHEN A. MACKO (Newfoundland, Memorial University, Saint John's, Canada) Nature (ISSN 0028-0836), vol. 323, Oct. 9, 1986, p. 531-533. Research supported by the Petroleum Research Fund. refs (Contract NSF EAR-83-52055; NSERC-A-2644) Laboratory experiments were carried out to evaluate the effects of racemization on the stable carbon and nitrogen isotopic compositions of amino acid enantiomers. The results indicate that after the death of an organism, low-temperature diagenetic reactions such as racemization should not cause a significant shift in the stable carbon or nitrogen isotopic compositions of the resultant D- and L-amino acid enantiomer products. Hence, a comparison of these enantiomers from individual amino acids isolated from fossils may provide a method for establishing the absolute indigeneity of these compounds. ### A87-21324 ## EFFECTS OF HYPOXIA ON THE OPERANT BEHAVIOUR AND BRAIN CATECHOLAMINE IN RAT IZO SAKURAI (Japan Air Self-Defense Force, Aeromedical Laboratory, Tachikawa) Japanese Journal of Aerospace and Environmental Medicine (ISSN 0387-0723), vol. 23, March 1986, p. 1-14. In Japanese, with abstract in English. refs Changes in the catecholamine levels and avoidance behavior of rats treated with apomorphine and bromocriptine in normoxic and hypoxic environments are analyzed.
Alterations in norepinephrine and dopamine concentrations following exposure to oxygen and treatment with bromocriptine are described. The data reveal that: (1) avoidance behavior is suppressed as oxygen concentration is lowered below 12 percent; (2) resistance to extinction in a hypoxic environment is decreased; (3) following electric shock intensity reduction, the negative behavior contrast is not obtained in the hypoxic environment; however, it is observed in the normoxic environment; and (4) bromocriptine improves the suppression of avoidance behavior of rats under hypoxic conditions and apomorphine has no effect. ### A87-21325 ## THERMAL BALANCE DURING INTRAPERITONEAL ELECTRIC HEATING AT VARIOUS AMBIENT TEMPERATURES IN RATS OSAMU SHIDO and TETSUO NAGASAKA (Kanazawa University, Japan) Japanese Journal of Aerospace and Environmental Medicine (ISSN 0387-0723), vol. 23, June 1986, p. 27-32. refs The effect of a given internal heat load on thermal balance was examined in rats with direct and indirect calorimetry at ambient temperatures (Ta) 18, 24, and 28 C. The internal heat was loaded by an intraperitoneal electric heater implanted chronically. The threshold of hypothalamic temperature (Thy) for tail skin vasodilation was lowered as Ta increased. The total heat loss, the total body thermal conductance, and heat storage over Thy during internal heating increased as Ta decreased. The energy required to raise core temperature by 1 C were 16.41 + or - 4.20, 7.73 + or - 0.54, and 5.03 + or 0.31 J/g at Ta 18, 24, and 28 C, respectively. ### A87-21428 ### HYPOXIA-INDUCED ENDOTOXEMIA IN PRIMATES - ROLE OF RETICULOENDOTHELIAL SYSTEM FUNCTION AND ANTI-LIPO-POLYSACCHARIDE PLASMA S. L. GAFFIN, J. G. BROCK-UTNE, A. ZANOTTI, and M. T. WELLS (Natal, University, Durban, Republic of South Africa) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1044-1049. Research supported by the South African Chamber of Mines and National Cancer Association. ### A87-21430 ## A HEAT-STRESSED RAT MODEL TO DETERMINE RELATIVE ANTICHOLINERGIC AND ANTICHOLINESTERASE DRUG POTENCY CANDACE B. MATTHEW, ROGER W. HUBBARD, and RALPH P. FRANCESCONI (U.S. Army, Research Institute of Environmental Medicine, Natick, MA) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1061-1065. refs Matthew et al. have previously reported that atropine, the prototype of muscarinic anticholinergic drugs, elicits a dose-dependent increase in core temperature of heat-stressed rats. In the present study, the effects of other anticholinergic drugs on increments in core temperature were quantified, and the following potencies relative to atropine were derived: imipramine 0.004, amitriptyline 0.02, chlorpromazine 0.1, atropine 1, L-hyoscyamine 2, atropine methyl nitrate 4, and scopolamine 16. Additionally, the efficacy of carbamates to reduce the elevated heating rate of atropinized rats was quantified as a measure of anticholinesterase efficiency. The results indicated the following relative potencies: neostigmine 8, physostigmine 2, and pyridostigmine 1. It was concluded that alterations in core temperature responses to exposure to hot environments may be a useful and sensitive bioassay for anticholinergic and anticholinesterase alloy. Author A87-21431° Tulane Univ., Covington, La. ## EFFECT OF MACULAR ABLATION ON FREQUENCY AND LATENCY OF MOTION-INDUCED EMESIS IN THE SQUIRREL MONKEY KENNETH R. BRIZZEE (Tulane University, Covington, LA) and MAKOTO IGARASHI (Baylor College of Medicine, Houston, TX) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1066-1070. refs (Contract NAG2-101; NAG2-289; NIH-RR-00164; NIH-NS-10940) Three previously motion-emetic sensitive squirrel monkeys were rendered refractory to a standard motion-emetic regimen by a two-stage utriculosacculectomy procedure which preserved the cristae ampullares of semicircular canals. Three nonoperated control squirrel monkeys tested on the same motion-emetic regimen time schedule as the operated animals remained motion-emetic sensitive with regard to incidence, frequency, and latency of motion-induced emetic responses. Following a sham surgical procedure (stapedectomy) performed on two of the latter animals and one additional new animal, the emetic incidence decreased from 100 to 89 percent, but the frequency and latency were not altered significantly. ### A87-21432* Baylor Coll. of Medicine, Houston, Tex. ## VESTIBULAR-VISUAL CONFLICT IN PITCH AND YAW PLANES IN THE SQUIRREL MONKEY MAKOTO IGARASHI, WALTER B. KULECZ, KAZUTOYO KOBAYASHI, and HIDEMITSU ISAGO (Baylor College of Medicine, Houston, TX) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1071-1074. refs (Contract NAG2-289) Direction conflicting vestibular and visual (optokinetic) stimuli either in the pitch or yaw plane were given to squirrel monkey subjects. The conflict sickness symptom score in the pitch plane was significantly higher than that in the yaw plane for the initial exposure session (p less than 0.01). A significant score difference was also encountered when the exposure sessions were repeated (p less than 0.05). ### A87-21800 ### CYTOMORPHOLOGY AND ULTRASTRUCTURE OF THE MAIZE ROOT MERISTEM IN WEIGHTLESSNESS [TSITOMORFOLOGIIA I UL'TRASTRUKTURA KORNEVOI MERISTEMY KUKURUZY V NEVESOMOSTI] M. G. TAIRBEKOV, V. G. GRIF, E. M. BARMICHEVA, and E. M. VALOVICH (Institut Mediko-Biologicheskikh Problem, Moscow; AN SSSR, Botanicheskii Institut, Leningrad, USSR) Akademiia Nauk SSSR, Izvestiia, Seriia Biologicheskaia (ISSN 0002-3329), Sept.-Oct. 1986, p. 680-687. In Russian. refs The root meristem cells of maize seedlings grown in weightlessness aboard the Cosmos-1515 biosatellite were examined using light microscopy and electron microscopy. Major cytological and ultrastructural characteristics, and the features of morphogenesis of the space-grown seedlings were compared with those of the control cultures. The results indicate that weightlessness and other space flight factors had no significant effect on the structural and morphogenetic characteristics of the experimental cultures. ### A87-21840 ## STUDIES OF LITHIUM AEROSOLS THAT COULD BE RELEASED IN ACCIDENTS INVOLVING SPACE NUCLEAR SYSTEMS MICHAEL D. ALLEN, ALAN H. REBAR, BERNARD J. GREENSPAN, and MARK D. HOOVER (Lovelace Inhalation Toxicology Research Institute, Albuquerque, NM) IN: Space nuclear power systems 1985; Proceedings of the Second Symposium, Albuquerque, NM, Jan. 14-16, 1985. Volume 4. Malabar, FL, Orbit Book Co., Inc., 1987, p. 367-381. refs (Contract DE-AC04-76EV-01013) The potential health hazards of accidents involving the lithium employed in space power systems are presently assessed by means of a lithium aerosol-generating system in which the metal is inductively heated to as much as 1300 C and dispersed by argon gas into a chamber where it is burned in air. The intense white flame thus produced generates branched-chain condensation aerosol particles. Rats have been exposed to 4 hr of breathing atmospheres contaminated by these aerosols at various concentrations; histopathologic lesions were observed in the nasal turbinates, larvnx, and lungs of these animals. The pulmonary lesions were a secondary extension of the upper respiratory tract lesions. A87-21862 THE INFLUENCE OF THE VESTIBULAR APPARATUS ON THE VISUAL ANALYZER [VLIIANIE VESTIBULIARNOGO APPARATA NA ZRITEL'NYI ANALIZATOR] V. F. MESHMAN Moscow, Izdatel'stvo Nauka, 1986, 112 p. In Russian. refs Evidence is presented for the influence of vestibular activity on the visual system, using measurements of the biopotentials evoked in various regions of the visual system by stimulation of the vestibular system, as well as of the changes effected by vestibular stimuli in the visual system responses to visual stimuli. The changes in the bioelectric activity of the retina and optic nerve, corpora quadrigemina, the outer geniculate body, and the optic zone of the cortex observed after application of physical stresses or electric stimuli to the vestibular apparatus are considered. The mechanisms of the vestibulooptic interactions and the physiological significance of the vestibular influence are discussed A87-22768 EFFECTS OF CHRONIC CONTINUOUS WAVE MICROWAVE RADIATION (2.45 GHZ) ON THE FORAGING BEHAVIOR OF THE WHITE-THROATED SPARROW FRED E. WASSERMAN, DEBORAH A. PATTERSON, THOMAS H. KUNZ (Boston University, MA), SAM P. BATTISTA (Arthur D. Little, Inc., Cambridge, MA), and DAVID BYMAN (Pennsylvania State University, Dunmore) Space Power (ISSN 0883-6272), vol. 6, 1986, p. 99-105. Research supported by the Boston University, Manomet Bird Observatory and DOE. refs (Contract EPA-68-02-3278) To determine possible environmental effects of the Satellite Solar Power System, the effect of chronic continuous microwave radiation on the foraging behavior of the white-throated sparrow was studied using an optimal foraging laboratory technique. Exposure to microwaves at the proposed frequency of 2.45 GHz for seven days at power densities of 0.0, 0.1, 1.0, 10.0 and 25.0 mW/sq cm did not result in foraging behavior trends for a dose response effect. No significant differences in the foraging behaviors for these birds was noted among preexposure, exposure, and postexposure periods under the temperature and humidity conditions of the study. N87-15678*# National Aeronautics and Space Administration, Washington, D.C. REFERENCE MISSION OPERATIONAL ANALYSIS DOCUMENT (RMOAD) FOR THE LIFE SCIENCES RESEARCH FACILITIES Jan. 1987 215 p (NASA-TM-89604; NAS 1.15:89604) Avail: NTIS HC A10/MF A01 CSCL 06C The space station will be constructed during the next decade as an orbiting, low-gravity, permanent facility. The facility will provide a multitude of research opportunities for many different users. The pressurized research laboratory will allow life scientists to study the effects of long-term exposure to microgravity on humans,
animals, and plants. The results of these studies will increase our understanding of this foreign environment on basic life processes and ensure the safety of man's long-term presence in space. This document establishes initial operational requirements for the use of the Life Sciences Research Facility (LSRF) during its construction. Author Management and Technical Services Co., N87-15679*# Washington, D.C. USSR SPACE LIFE SCIENCES DIGEST, ISSUE 9 LYDIA RAZRAN HOOKE, MIKE RADTKE, RONALD TEETER, and JOSEPH E. ROWE (Library of Congress, Washington, D. C.) Washington NASA Jan. 1987 109 p (Contract NASW-3676) (NASA-CR-3922(10); NAS 1.26:3922(10)) Avail: NTIS HC A06/MF A01 CSCL 06B This is the ninth issue of NASA's USSR Space Lifes Sciences Digest. It contains abstracts of 46 papers recently published in Russian language periodicals and bound collections and of a new Soviet monograph. Selected abstracts are illustrated with figures and tables from the original. Additional features include reviews of a Russian book on biological rhythms and a description of the papers presented at a conference on space biology and medicine. A special feature describes two paradigms frequently cited in Soviet space life sciences literature. Information about English translations of Soviet materials available to readers is provided. The abstracts included in this issue have been identified as relevant to 28 areas of aerospace medicine and space biology. These areas are: adaptation, biological rhythms, body fluids, botany, cardiovascular and respiratory systems, developmental biology, endocrinology, enzymology, equipment and instrumentation, gastrointestinal system, genetics, habitability and environment effects, hematology, performance, immunology, life support mathematical modeling, metabolism, microbiology, morphology and cytology, musculoskeletal system, nutrition, neurophysiology, operational medicine, perception, personnel selection, psychology, radiobiology, and space biology and medicine. N87-15680# Federal Aviation Administration, Washington, D.C. Office of Aviation Medicine. TOXICOLOGY. **PART** INHALATION TIMES INCAPACITATION AND DEATH FOR RATS EXPOSED CONTINUOUSLY TO ATMOSPHERIC ACROLEIN VAPOR Technical Report, Oct. 1982 - Jul. 1983 CHARLES R. CRANE, DONALD C. SANDERS, BOYD R. ENDECOTT, and JOHN K. ABBOTT May 1986 27 p (AD-A169666; FAA/AM-86/5) Avail: NTIS HC A03/MF A01 CSCL 06T Acrolein, an organic aldehyde (CH2=CH-CHO), is extremely irritating to the respiratory passages at very low concentrations. It is known to be present in the smoke from certain materials used in aircraft cabin interiors and could contribute, therefore, to an individual's failure to escape from a burning aircraft. In order to assess acrolein's ability to produce physical incapacitation in a mammal, laboratory rats were exposed continuously to measured atmospheric concentrations of acrolein vapor until they expired. The exposure time required to produce lethality was measured, as was the time at which physical incapacitation occurred. incapacitation was defined operationally as loss of the ability to walk in a motor-driven wheel, which was enclosed in the exposure chamber. Dose-response curves were generated by equating these two endpoints, time-to-incapacitation and time-to-death, to the atmospheric acrolein concentration via statistically derived regression equations. Experimental results suggest that the acrolein dose that will produce physical incapacitation could be 10 to 100 times greater than has been predicted in the past. The possible relationship between the effective toxic doses of acrolein for rats, and those required for humans, is discussed. N87-16503*# Management and Technical Services Co., Washington, D.C. USSR SPACE LIFE SCIENES DIGEST, INDEX TO ISSUES 5-9 LYDIA RAZRAN HOOKE Washington NASA Jan. 1987 112 (Contract NASW-3676) (NASA-CR-3922(11); NAS 1.26:3922(11)) Avail: NTIS HC A06/MF A01 CSCL 06B An index to issues 5 through 9 of the USSR Space Life Sciences Digest is provided in two sections. The first section lists bibliographic citations of abstracts contained in the Digest issues covered, grouped by topic area categories. Cross references to other relevant abstracts in different categories are also provided. The second section provides a key word index for the same set of abstracts. N87-16504*# National Aeronautics and Space Administration, Washington, D.C. LIFE SCIENCES SPACE STATION PLANNING DOCUMENT: A REFERENCE PAYLOAD FOR THE EXOBIOLOGY RESEARCH Feb. 1987 62 p (NASA-TM-89606; NAS 1.15:89606) Avail: NTIS HC A04/MF A01 CSCL 06B The Cosmic Dust Collection and Gas Grain Simulation Facilities represent collaborative efforts between the Life Sciences and Solar System Exploration Divisions designed to strengthen a natural exobiology/Planetary Sciences connection. The Cosmic Dust Collection Facility is a Planetary Science facility, with Exobiology a primary user. Conversely, the Gas Grain Facility is an exobiology facility, with Planetary Science a primary user. Requirements for the construction and operation of the two facilities, contained herein, were developed through joint workshops between the two disciplines, as were representative experiments comprising the reference payloads. In the case of the Gas Grain Simulation Facility, the astrophysics Division is an additional potential user, having participated in the workshop to select experiments and define requirements. **Author** N87-16505# SRI International Corp., Menlo Park, Calif. Life Sciences Div. NEUROPHYSIOLOGICAL BASES OF **EVENT-RELATED** POTENTIALS Annual Report, 1 May 1985 - 30 Apr. 1986 CHARLES S. REBERT 8 Aug. 1986 66 p (Contract F49620-82-K-0016) (AD-A172995; AFOSR-86-0910TR; AR-4) Avail: NTIS HC A04/MF A01 CSCL 06C In order to more fully understand the physiological and psychological significance of event-related brain potentials, cortical and subcortical recordings were obtained from monkeys performing an operant conditioning task (cued reaction time). During the past year three cynomolgus monkeys were studied following the administration of MPTP, a drug that selectively destroys nigra-striatal dopaminergic neurons in the pars compacta of the substantia nigra. This manipulation indicated the critical role of the nigra-striatal dopamine for task performance enhancement would be to determine if increasing nigra-striatal dopaminergic activity would enhance performance and electrophysiological responsivity. N87-16506# Desmatics, Inc., State College, Pa. STATISTICAL IMPACT ACCELERATION INJURY PREDICTION MODELS BASED ON -G SUB X ACCELERATOR DATA CARL A. MAURO, KEVIN C. BURNS, and DENNIS E. SMITH Oct. 1986 48 p (Contract N00014-85-C-0846) (AD-A173720; TR-126-1) Avail: NTIS HC A03/MF A01 CSCL Since 1974, the Naval Biodynamics Laboratory (NBDL) has collected, as part of its research effort on acceleration impact iniury prevention, an extensive data base from -G sub x accelerator runs on Rhesus subjects. Over this time period, Desmatics, Inc. has been actively involved in the development of statistically based models to predict injury in Rhesus subjects resulting from indirect head/neck impact acceleration in the -X direction. The objectives of the present technical report are: (1) to summarize, update, and consolidate the Desmatics modeling efforts for fatal injury; (2) to investigate extending the injury prediction models to include nonfatal injury criteria; and (3) to evaluate the accuracy and validity of the prediction models obtained in the modeling efforts. N87-16507# Veterans Administration Hospital, Loma Linda, Calif. TISSUE INTERACTIONS WITH NONIONIZING ELECTROMAG-NETIC FIELDS Final Report, Mar. 1979 - Feb. 1986 W. R. ADEY, S. M. BAWIN, C. V. BYUS, C. D. CAIN, S. LIN-LIU, R. A. LUBEN, D. B. LYLE, P. M. SAGAN, A. R. SHEPPARD, and M. A. STELL Aug. 1986 21 p Prepared in cooperation with Loma Linda Univ., Calif. and California Univ., Riverside (Contract DE-Al01-79ET-29078) (DE86-014715; DOE/ET-29078/T2) Avail: NTIS HC A02/MF A01 This report provides an overview of this research program focused on basic research in nervous system responses to electric fields at 60 Hz. The emphasis in this project was to determine the fundamental mechanisms underlying some phenomena of electric field interactions in neural systems. The five studies of the initial program were tests of behavioral responses in the rat based upon the hypothesis that electric field detection might follow psychophysical rules known from prior research with light, sound and other stimuli; tests of electrophysiological responses to normal forms of stimulation in rat brain tissue exposed in vitro to electric fields, based on the hypothesis that the excitability of brain tissue might be affected by fields in the extracellular environment; tests of electrophysiological responses of spontaneously active pacemaker neurons of the Aplysia abdominal ganglion, based on the hypothesis that electric field interactions at the cell membrane might affect the balance among the several membrane-related processes that govern pacemaker activity; studies of mechanisms of low frequency electromagnetic field interactions with bone cells in the context of field therapy of united fractures; and manipulation of cell surface receptor proteins in studies of their mobility during EM field exposure. N87-16508# Arizona Univ., Tucson. Dept. of Biochemistry. MECHANISMS OF ENERGY CONVERSION BY CHLOROPHYLL Technical Progress Report, 1 Mar. 1983 - 1 Jan. 1986 G. TOLLIN 1986 7 p (Contract DE-AC02-78ER-04927) (DE87-000753; DOE/ER-04927/17) Avail: NTIS HC A02/MF Studies to elucidate the detailed mechanisms of light-induced one-electron transfer reactions involving chlorophyll and electron donors and acceptors in lipid bilayer vesicles are reported. The interactions between the elementary steps in these processes and parameters such as bilayer viscosity, surface electrical charge, and donor and acceptor structure are described. A body of
fundamental information which can be used to devise strategies for increasing the yields of the high energy products of such reactions, to physically separate these products so as to decrease the probability of reverse electron transfer (i.e., back reaction), and to facilitate secondary electron transfer to external donors and acceptors were sought. Such information should prove useful in the development of biomimetic systems for practical solar energy conversion based on green plant photosynthesis. DOF ### 52 ### **AEROSPACE MEDICINE** Includes physiological factors; biological effects of radiation; and effects of weightlessness on man and animals. A87-20868 OCCLUSION PRESSURE AND VENTILATION DURING SLEEP IN NORMAL HUMANS DAVID P. WHITE (Pennsylvania State University, Hershey) Journal of Applied Physiology (ISSN 0161-7567), vol. 61, Oct. 1986, p. 1279-1287. Research supported by the Pennsylvania Lung Association. refs (Contract NIH-HL-01316; NIH-AG-04491) Occlusion pressures (P01) and ventilation were measured in men and women (some of whom were snorers) during wakefulness and NREM and REM sleep under conditions of unstimulated ventilation and rebreathing-induced hypercapnia. During both NREM and REM sleep, ventilation was reduced in all groups (but more so in snorers than in nonsnorers), while the unstimulated P01 was maintained or increased. The ventilatory response to hypercapnia fell during both NREM and REM, while the P01 response to hypercapnia was reduced during REM, but not during NREM, sleep. The results suggest that the mechanism of the reduction in ventilation and the hypercapnic ventilatory response is likely to be multifactorial and not totally a product of decreasing central respiratory drive. ### A87-20870 ## PLASMA ADRENOCORTICOTROPIN AND CORTISOL RESPONSES TO BRIEF HIGH-INTENSITY EXERCISE IN HUMANS MICHAEL J. BUONO, JOHN E. YEAGER, and JAMES A. HODGDON (San Diego State Heart Institute; U.S. Naval Health Research Center, San Diego, CA) Journal of Applied Physiology (ISSN 0161-7567), vol. 61, Oct. 1986, p. 1337-1339. refs (Contract NAVY ORDER M0096-PN001-1050) The effect of 1-min-long high-intensity exercise (on a cycle ergometer at 120 percent maximum O2 uptake) on plasma levels of cortisol and adrenocorticotropin (ACTH) was investigated. Blood samples were collected at rest and at 5, 15, and 30 min after the exercise. Following exercise, mean plasma ACTH levels increased immediately (and briefly), while the cortisol levels increased at 15 min postexercise. The observed temporal sequence suggests that the increase in plasma cortisol is the result of ACTH-induced steroidogenesis in the adrenal cortex. ### A87-20871 ## INFLUENCE OF CENTRAL VENOUS PRESSURE CHANGE ON PLASMA VASOPRESSIN IN HUMANS PETER NORSK, FLEMMING BONDE-PETERSEN, and JORGEN WARBERG (Copenhagen, University, Denmark) Journal of Applied Physiology (ISSN 0161-7567), vol. 61, Oct. 1986, p. 1352-1357. Sponsorship: Danish Space Board. refs (Contract DSB-1112-13/84; DSB-1112-19/84; DSB-1112-34/84) Simultaneous changes in central venous pressure (CVP) and plasma arginine vasopressin (AVP) were examined before, during, and after lower body positive pressure (LBPP) or lower body negative pressure (LBNP) was applied to induce graded changes in central blood volume. It was found that in spite of large changes in the CVP and significant changes in blood volume and in esophageal pressure observed as a result of LBPP and/or LBNP applications, the values of plasma AVP did not change significantly as a result of either the LBPP or the LBNP. It is concluded that cardiopulmonary mechanoreceptors in humans do not play a major role in regulation of AVP secretion during short-term changes in CVP. A87-20872* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. EFFECT OF HYDRATION ON PLASMA VOLUME AND ENDOCRINE RESPONSES TO WATER IMMERSION M. H. HARRISON, L. C. KEIL, C. A. WADE, J. E. SILVER, G. GEELEN (NASA, Ames Research Center, Moffett Field, CA) et al. Journal of Applied Physiology (ISSN 0161-7567), vol. 61, Oct. 1986, p. 1410-1417. refs The effect of hydration status on early endocrine responses and on osmotic and intravascular volume changes during immersion was determined in humans undergoing successive periods of dehydration, immersion, rehydration, and immersion. Immersion caused an isotonic expansion of plasma volume, as well as suppression of plasma renin activity and aldosterone, which all occurred independently of hydration status. On the other hand, the concentration of plasma vasopressin (PVP) was found to decrease during dehydrated immersion, but not during rehydrated immersion. It is concluded that plasma tonicity is not a factor influencing PVP suppression during water immersion. ### A87-20873 ## INDUCTION OF PERIODIC BREATHING DURING SLEEP CAUSES UPPER AIRWAY OBSTRUCTION IN HUMANS ERGUN ONAL, DONALD L. BURROWS, ROBERT H. HART, and MELVIN LOPATA (Illinois, University Hospital; USVA, West Side Medical Center, Chicago, IL) Journal of Applied Physiology (ISSN 0161-7567), vol. 61, Oct. 1986, p. 1438-1443. U.S. VA-supported research. refs To test the hypothesis that periodic breathing predisposes upper airways to collapse, periodic breathing was induced in normal human subjects during NREM sleep by administering hypoxic mixtures of O2 and N2. In periodically breathing subjects, the nadir of periodic changes in tidal volume, V(T), corresponded with the highest pulmonary resistance (Rp); there was a significant linear relationship between Rp and 1/V(T), indicating the development of obstructive hypopneas. It is concluded that periodic breathing resulting in periodic diminution of upper airway muscle activity is associated with increased upper airway resistance that predisposes upper airways to collapse. ### A87-20874 ### NITROGEN GAS EXCHANGE IN THE HUMAN KNEE P. K. WEATHERSBY, P. MEYER, E. T. FLYNN, L. D. HOMER, and S. SURVANSHI (U.S. Navy, Naval Medical Research Institute, Bethesda, MD; California, University, Livermore) Journal of Applied Physiology (ISSN 0161-7567), vol. 61, Oct. 1986, p. 1534-1545. Navy-supported research. refs Human decompression sickness is presumed to result from excess inert gas in the body when ambient pressure in reduced. Although the most common symptom is pain in the skeletal joints, no direct study of nitrogen exchange in this region has been undertaken. For this study, nitrogen tagged with radioactive N-13 was prepared in a linear accelerator. Nine human subjects rebreathed this gas from a closed circuit for 30 min, then completed a 40- to 100-min washout period breathing room air. The isotope N-13 was monitored continuously in the subject's knee during the entire period using positron detectors. The concentration in most knees continued to rise for at least 30 min into the washout period. Various causes of this unexpected result are discussed, the most likely of which is an extensive redistribution of gas within avascular knee tissues. ### A87-21427 ## EFFECT OF INSPIRATORY VOLUME ON INTRATHORACIC PRESSURE GENERATED BY AN L-1 MANEUVER RICHARD COTE, LLOYD TRIPP, TOM JENNINGS, ALVA KARL, CHUCK GOODYEAR (USAF, Aerospace Medical Research Laboratories, Wright-Patterson AFB, OH) et al. Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1035-1038. refs Since each muscle has an optimal length at which it can generate the maximum tension, an optimal inspiratory volume may exist for producing the maximum intrathoracic pressure during the L-1 maneuver. Intrathoracic pressures were measured in eight healthy men after they inspired various volumes of air and performed the L-1 straining maneuver in a 1-G environment. Both the peak and mean intrathoracic pressures increased at greater inspiratory volumes, except for the mean intrathoracic pressure at the highest volumes. The ability to increase intrathoracic pressure with large inspiratory volumes may improve +Gz tolerance. Author ### A87-21429 EFFECTS OF ATROPINE ON THERMOREGULATORY RESPONSES TO EXERCISE IN DIFFERENT ENVIRONMENTS BRUCE S. CADARETTE, LESLIE LEVINE, PAUL B. ROCK, LOU A. STEPHENSON, and MARGARET A. KOLKA (U.S. Army, Research Institute of Environmental Medicine, Natick, MA) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1050-1055. refs The effect of atropine on the thermoregulatory responses of humans exercising in three environments: hot-dry (HD), warm-moderate (WM), and warm-wet (WW), which provided similar heat stress but different evaporative capacities, was investigated. Atropine-induced increases in the Tsk and heart rate and decreases in the whole body sweating rate were the largest in the HD group, while an elevated rectal temperature and significantly reduced exercise time were recorded only in HD. The results indicate that the whole body sweating rate depression had its greatest effect in HD, whre evaporation was critical to heat dissipation; in WW and MW, sensible heat loss accounted for a greater portion of heat exchange. ## A87-21434* University of South Florida, Tampa. THERMOREGULATORY RESPONSES TO HEAT AND VIBRATION IN MEN W. A. SPAUL (South Florida, University, Tampa, FL), R. C. SPEAR (California, University, Berkeley), and J. E. GREENLEAF (NASA, Ames Research Center, Moffett Field, CA) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1082-1087. refs The effect of vibration on thermoregulatory responses was studied in heat-acclimated men exposed suddenly to simultaneous heat and whole body vibrations (WBVs) at two intensity levels, each at graded frequencies between 5 and 80 Hz. The mean rectal temperature (Tre) became elevated more quickly in the WBV exposures than in the controls (heat exposure alone). Both intensity- and frequency-dependent WBV relationships were recorded in localized blood flows and in sweat rates. Thus, vibration appears to reduce the efficiency of the cooling mechanisms during
a heat exposure. ### A87-21436 ## DECOMPRESSION SICKNESS INCIDENCE OVER 63 MONTHS OF HYPOBARIC CHAMBER OPERATION STEPHEN PIWINSKI, JOHN MILLS, ROBERT CASSINGHAM, ARTHUR SIPPO, ROBERT MITCHELL (U.S. Army, School of Aviation Medicine, Fort Rucker, AL) et al. Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1097-1101. refs U.S. Army hypobaric chamber operations over a 63-month period were retrospectively reviewed, and incidence rates for decompression sickness were calculated. The overall incidence rate was 1.38/1000 exposures. The rate for interior technicians monitoring chamber operations was 6.16/1000 exposures. The rate for students was 0.64/1000 exposures. The increased incidence of decompression sickness for technicians was especially pronounced for the 10,668-m and 13,106-m flight profiles. Rapid decompression after the 7,620-m flight profile did not appear to increase the incidence of decompression sickness. ### A87-21924 ## MOTION ARTIFACT FROM SPOT AND BAND ELECTRODES DURING IMPEDANCE CARDIOGRAPHY MINGHAI QU (Shandong University, Jinan. People's Republic of China), YUJIAN ZHANG (Shanghai University of Science and Technology, People's Republic of China), JOHN G. WEBSTER, and WILLIS J. TOMPKINS (Wisconsin, University, Madison) IEEE Transactions on Biomedical Engineering (ISSN 0018-9294), vol. BME-33, Nov. 1986, p. 1029-1036. refs Impedance cardiography for monitoring cardiac output during stress tests was modified. Employing an off-line microcomputer, the instrument ensemble averaged impedance signals to minimize the effect of motion artifacts. A new four-spot electrode array was proposed to replace the usual encircling band electrode array. Ten normal subjects were tested, and the signal-to-noise ratio from the spot electrode array was compared to that from a typical band electrode array at rest and during four levels of exercise on a treadmill. The average of the signal-to-noise ratios for ten subjects from the spot electrode array was 13.6-45.5 percent larger than that from the band electrode array at rest and during four levels of exercise. ### A87-21925 ## CARDIAC OUTPUT MONITORING BY IMPEDANCE CARDIOGRAPHY DURING TREADMILL EXERCISE YUJIANG ZHANG (Shanghai University of Science and Technology, People's Republic of China), MINGHAI QU (Shandong University, Jinan, People's Republic of China), JOHN G. WEBSTER, WILLIS J. TOMPKINS, B. ANN WARD (Wisconsin, University, Madison) et al. IEEE Transactions on Biomedical Engineering (ISSN 0018-9294), vol. BME-33, Nov. 1986, p. 1037-1042. refs Impedance cardiography for monitoring cardiac output during stress tests was modified. An ensemble-averaging technique was adapted for eliminating motion artifacts. An array consisting of four spot ECG electrodes was applied for impedance cardiogram (ICG) monitoring and compared to conventional encircling band electrodes. Ten normal adults were tested, comparing the cardiac output obtained by the ICG monitoring system to that simultaneously obtained by the carbon dioxide rebreathing method at rest and during three levels of treadmill exercise. The results show that the correlation coefficient between the spot electrode ICG and the CO2 rebreathing method is 0.90, and that between the band electrode ICG and the CO2 rebreathing method is 0.96. If the peak-to-valley height of dZ/dt is used instead of the peak height of dZ/dt in computing cardiac output, the correlation coefficient between the spot electrode ICG and the CO2 rebreathing method can be improved to reach the value of 0.95. Author N87-15681*# Johns Hopkins Univ., Baltimore, Md. School of Public Health. ## BEDREST IN HEALTHY WOMEN: EFFECTS OF MENSTRUAL FUNCTION AND ORAL CONTRACEPTIVES Final Report SUZANNE M. FORTNEY, WILLIAM B. BECKETT (Yale Univ., New Haven, Conn.), NEIL B. VROMAN (New Hampshire Univ., Durham), JOHN DAVIS, JOHN ROCK, ALLYN KIMBELL, NORMAN LAFRANCE, and HELEN DREW 1986 160 p (Contract NAS9-16703; NAS9-17199) (NASA-CR-171946; NAS 1.26:171946) Avail: NTIS HC A08/MF A01 CSCL 06P With the development of the space shuttle program, space flight for the first time is available to individuals who have not been specially selected and trained to be astronauts. In addition, women are being actively recruited into the space program, both as mission specialists and as career astronauts. One purpose of this project was to examine some of the physiological responses of women to a simulated weightlessness program (12 day horizontal bedrest), to compare their responses to those reported in men during similar programs, and to test whether menstrual function might alter some of the physiological changes which occur during bedrest, specifically changes in the plasma volume, exercise tolerance, and venous compliance before and after bedrest. E.R. N87-15682*# Vacumetrics, Inc., Ventura, Calif. VacaMed Div. A NEW APPROACH TO NON-INVASIVE OXYGENATED MIXED VENOUS PCO(SUB)2 Final Report JOSEPH A. FISHER (Toronto Univ., Ontario) and CLIFFORD A. ANSEL 31 Mar. 1986 79 p (Contract NAS9-17516) (NASA-CR-171949; NAS 1.26:171949) Avail: NTIS HC A05/MF A01 CSCL 06E A clinically practical technique was developed to calculate mixed venous CO2 partial pressure for the calculation of cardiac output by the Fick technique. The Fick principle states that the cardiac output is equal to the CO2 production divided by the arterio-venous CO2 content difference of the pulmonary vessels. A review of the principles involved in the various techniques used to estimate venous CO2 partial pressure is presented. B.G. N87-15683*# North Carolina Univ., Chapel Hill. BIOCHEMICAL CHANGES IN BONE IN A MODEL OF WEIGHTLESSNESS Technical Report - 1 Jan. - 31 Dec. 1986 GERALD L. MECHANIC 1986 10 p (Contract NAG2-181) (NASA-CR-180095; NAS 1.26:180095) Avail: NTIS HC A02/MF A01 CSCL 06S The amounts of nonmineralized and mineralized collagen in bone from control, immobilized, and immobilized reambulated monkeys were examined. In order to understand structure function relationships of bone collagen and the reponse of a variety of conditions on control of the three dimensional structure of the collagen fibril, the stereochemistry of the cross-linking reactions as well as the stereospecific packing of the collagen molecules were studied. B.G. N87-15684# New York Univ. Medical Center. Dept. of Ophthalmology. INTRACORTICAL INTERACTIONS IN VISUAL PROCESSING Final Report JEREMIAH I. NELSON May 1986 24 p (Contract N62269-83-M-3126) (AD-A169674; NADC-86066-60) Avail: NTIS HC A02/MF A01 CSCL 06P Microelectrodes were used to record responses from single cells in the visual system of cats, at the level of the visual cortex. Interactions were discovered and measured between the cell under study and neighboring cells, when these neighbors were stimulated with large patterns. The interactions obey specific rules. It is argued that these rules are ideal for separating and strengthening the neural response to one object from the response of myriad other neurons to a cluttered background. The next step in this project will be multielectrode array studies to isolate and identify the neurons participating in these interactions. N87-15685# School of Aerospace Medicine, Brooks AFB, Tex. G-TOLERANCE STANDARDS FOR AIRCREW TRAINING AND SELECTION Final Report, Jan. 1977 - Mar. 1986 KENT K. GILLINGHAM May 1986 9 p (AD-A170441; USAFSAM-TR-86-12) Avail: NTIS HC A02/MF A01 CSCL 06N G tolerance varies widely among individuals. To assure that aircrew with abnormally low G tolerance are not assigned to aircraft that operate in the high-G environment, a G-tolerance standard and the means to implement that standard are necessary. Since 1977 the USAF SAM has used, in human centrifuge operations, an informal G-tolerance standard for selecting experimental subjects, evaluating medically disqualified aircrew, and ensuring efficacy of high-G training for aircrew. That standard consists of the subject's being able to sustain for 15 s a rapidly applied +7-G sub z load, without totally losing peripheral vision or losing consciousness, while wearing a functioning anti-G suit, performing an anti-G straining maneuver, and sitting in a conventionally configured fighter aircraft seat. Inability to tolerate a 7-G, 15-s, rapid-onset G profile in a centrifuge is also the basis of internationally recognized (NATO, ASCC) definitions of low G tolerance. The rationale for choosing the 7-G, 15-s standard is discussed. Experience with use of this standard and the equivalent standard of 8 G for 15 s when the F-16-configured seat is used reveals that fewer than 1% of actively flying fighter aircrew are unable to meet the standard. N87-15686# California Univ., Irvine. Dept. of Community and Environmental Medicine. EXPLORATORY STUDY OF THE POTENTIAL EFFECTS OF EXPOSURE TO SONIC BOOM ON HUMAN HEALTH. VOLUME 2: EPIDEMIOLOGICAL STUDY Final Report, Nov. 1984 - May 1986 H. ANTON-GUIRGIS, B. D. CULVER, S. WANG, and T. H. TAYLOR Jun. 1986 174 p Prepared in cooperation with California Univ., Irvine (Contract F33615-81-C-0500) (AD-A170953; AAMRL-TR-86-020-VOL-2) Avail: NTIS HC A08/MF A01 CSCL 06S A study has been carried out to investigate possible human health effects caused by exposure of people to sonic boom. The subjects of the study were the residents of Nevada. This state was selected for the study because supersonic military flight operations have been carried out in Nevada, primarily within the boundaries of the Tactical Fighter Weapons Center (TFWC) Range Complex near Las Vegas, longer than in any other area within the United States. This volume presents the results of an epidemiological study to search for any health effects. The health effects study was built entirely on a statewide epidemiologic evaluation of mortality for Nevada residents from 1968 to 1983, supplemented by hospital discharge morbidity data. The results of the statewide study revealed no convincing evidence to prove or disprove any relationship between exposure to sonic
boom and adverse health phenomena. Statewide, age-adjusted mortality in Nevada is unremarkable compared to national figures. Crude death rates did vary directly with exposure to sonic booms but this relation disappeared when mortality was age-adjusted. Analyses of time trends and bivariate linear regressions failed to yield convincing associations between sonic boom exposure and age-adjusted mortality. Access to a population of weapons-range workers and to their health records, which was an additional key component of the research study, was not granted. GRA N87-15687# New York Univ., New York. THE PERCEPTION OF THE HIGHER DERIVATIVES OF VISUAL MOTION Final Scientific Report, 1 Jan. 1982 - 31 Sep. 1985 LLOYD KAUFMAN and SAMUEL J. WILLIAMSON 24 Jun. 1986 85 p (Contract AF-AFOSR-0050-82) (AD-A171076; AFOSR-86-0515TR) Avail: NTIS HC A05/MF A01 CSCL 06B Sensitivity to changing speed was studied with gratings of various spatial frequencies drifting across a screen while the average velocity was modulated. Thresholds expressed either as the velocity amplitude (difference between peak and average velocities) or as the maximum acceleration, increased monotonically with average velocity. The threshold for velocity contrast (velocity amplitude divided by average velocity) actually decreased with average velocity. The velocity contrast was minimal for velocity modulation frequencies of about 2 Hz and for spatial frequencies in the range of 2-4.5 c/d. In addition to these basic findings, we failed to find any effect of selective adaptation to changing speed other than that could be attributed to smooth motion. It seems unlikely that mechanisms tuned to respond to changing speed per se are present in the human perceptual system. However, it is not possible to generalize from this to situations where higher derivatives are introduced by causing stimuli to change direction of motion. Author (GRA) Air Force Inst. of Tech., Wright-Patterson AFB. N87-15688# Ohio. THE EFFECT OF LONG TERM MONOCULAR OCCLUSION ON VERNIER THRESHOLD: ELASTICITY IN THE YOUNG ADULT VISUAL SYSTEM M.S. Thesis RICHARD J. DENNIS Jun. 1986 86 p (AD-A171289; AFIT/CI/NR-86-122T) Avail: NTIS HC A05/MF A01 CSCL 06P Five subjects (ages 19 to 22) were monocularly occluded for Their vernier thresholds and fixation integrity measurements (using a modified Haidinger's brush) were determined at pre-occlusion, two, four, and six days of monocular occlusion, and 24 hours after patch removal. The occluded eye demonstrated a significant rise in vernier threshold after the two day occlusion period. The threshold continued at that level throughout the six day occlusion period before returning to normal within 24 hours after removal of the patch. The non-occluded eye did not show a matching enhancement effect characteristic of the competition model. Every subject also manifested an amount of eccentric fixation in the occluded eye. The eccentric fixation did not generally increase with time occluded, but did show an elastic response by returning to normal foveal fixation in 24 hours. The decrement in vernier performance in the occluded eye is probably best explained as a temporary (elastic) eccentric fixation rather than the loss of channels as theorized in the competition model. Our data did indicate a faster drop off of vernier acuity with retinal eccentricity than did the interpolated data of Westheimer's (1979) postulating that a secondary process was also contributing to the rise in threshold. N87-15689# Case Western Reserve Univ., Cleveland, Ohio. ATTENTION AND PREPARATORY PROCESSES IN THE CENTRAL NERVOUS SYSTEM Final Report, 13 Jun. 1983 - 12 Jun. 1986 VERNON ROWLAND and HENRY GLUCK Aug. 1986 4 p (Contract DAAG29-83-K-0089) (AD-A171316; ARO-20472.3-LS) Avail: NTIS HC A02/MF A01 CSCL 05J Efforts were directed toward improved understanding of the slow potential (SP) of the brain. This electrically recordable dynamic differs from the conventional EEG in being nonrhythmic and of durations from 1 to many fold longer than the longest enduring components of the EEG. It is best elicited by use of motivating (conditioned) stimuli and by signals (conditioning stimuli) related to them in the learning process. A study was made of the relation of multiple firing potentials of neurons to the SP as both are related to temporal (fixed interval) conditioning controlled by medial forebrain bundle (MFB) electrical reward in the rat. A correlation was observed of the pacing of the level of expectancy in the trained subject with the SP, which, in this context, has been termed the Anticipatory Potential Gradient or APG. N87-15690# EIC, Inc., Norwood, Mass. DEVELOPMENT OF N(2) SENSOR FOR DETERMINATION OF PN(2) IN BODY TISSUES Final Report, 15 Jun. 1983 - 14 Jun. 1986 ROBBLEE, THOMAS J. LEWIS, RICHARD SALMONSEN, PATRICIA A. HUMINSKI, and MICHAEL S. BLANKINSHIP Aug. 1986 47 p (Contract N00014-83-C-0458) (AD-A171330; C-731; ONR-0458(F)) Avail: NTIS HC A03/MF A01 CSCL 07D Experiments were performed to identify transition metal ion-dinitrogen complex systems whose chemical electrochemical properties would be favorable for use in quantitating PN2, and to develop methods of immobilizing those metal ions so that the reactions of interest would take place on an electrode surface. A N2 sensing system was developed which is comprised of an ion exchange polymer membrane (Nafion), containing Ru(III) cations coated onto a glassy carbon electrode. The electrode is activated for N2 measurement by applying a reducing potential to generate the N2-complexing Ru(II) cation on the electrode surface. The surface Ru(II) cation reacts with N2 in solution to form a surface RU(II)-N2 complex. This complex is electrochemically detectable and distinguishable from the RU(II) precursor. At short times, the reaction follows first-order kinetics with a rate constant 10 times greater than for the equivalent homogeneous reaction. The reaction rate is proportional to PN2 up to 8 atm and possibly higher. The sensitivity approaches 1/10 atmosphere and the minimum electrode respons e time at elevated PN2 is 10 sec. This N2 sensing system holds promise for eventual configuration into an implantable unit for in situ measurements of tissue PN2 during compression and decompression of an experimental animal. N87-15691# Catholic Univ. of America, Washington, D.C. Human Performance Lab. SPATIAL SCALE IN IMAGE DETECTION AND RECOGNITION JAMES H. HOWARD, JR. Feb. 1986 60 p (Contract N00014-83-K-0481) (AD-A171348; TR-86-25-ONR) Avail: NTIS HC A04/MF A01 CSCL 05H Considerable recent physiological and psychophysical evidence suggests that the visual system operates as a series of independent channels or analyzers, each sensitive to image structure at a different spatial scale. In this view, image structure is processed separately at different scales by the various channels. Several individuals have argued that the broad, low-frequency channels respond to global or Gestalt properties of an image and are important in early processing--for instance, during an initial glance at an image. In constrast, the high-frequency channels are sensitive to local detail and are important in later visual processing when attention has been focused on a particular aspect of the image. Two experiments investigated the ability of human observers to detect and recognize simple objects in visual images. Prior to presentation, the images were transformed by spatial frequency filters to emphasize the global- (low spatial frequencies), local-(high spatial frequencies) or intermediate- (mid spatial frequencies) scale structure. Four categories of top-view ship hulls were synthesized for the experiments. In the first experiment separate groups of observers made both detection (which quadrant of the display contained a ship?) and recognition (which of the four ships occurred?) judgements. In the second experiment, observers also selected the filter condition to be display on each trial prior to the detection or recognition response. N87-15692# Technion - Israel Inst. of Tech., Haifa. MODELS OF CEREBRAL SYSTEM MECHANICS Final Report S. SOREK, J. BEAR, Z. KARNI, and M. FEINSOD 20 Jul. 1986 121 p (Contract AF-AFOSR-0233-85) (AD-A171483; EOARD-TR-86-07; SR-2) Avail: NTIS HC A06/MF A01 CSCL 06P A model of a system is a simplified version of the real system. The simplification is done by introducing a set of assumptions that express our understanding of the system's behavior. In the process of simplification, we omit non-dominant effects, leaving the main features of the system. The objective of simplification is to obtain a set that can be solved by available tools and still maintain the main characteristics of the real system. The model is a tool that provides forecasts of the response of the real system to various excitations. Thus it is essential that the model retains those features that are the subject of investigations. This volume contains 7 papers dealing with models of brain mechanics. The objective of the models is to provide a tool for simulating the mechanical behavior of the cerebral system, as manifested by pressure, velocity, stress and strain variations, in response to changes in input pressures and fluxes. N87-15693# Naval Aerospace Medical Research Lab., Pensacola, Fla. NOISE SUSCEPTIBILITY: A COMPARISON OF TWO NAVAL **AVIATOR POPULATIONS Final Report** GERALD B. THOMAS and CARL E. WILLIAMS Jun. 1986 20 (AD-A172222; NAMRL-1320) Avail: NTIS HC A02/MF A01 CSCL 06S The identification of characteristics of noise susceptible or noise resistant individuals is necessary for the development of noise susceptibility risk profiles. Fifty-six Naval aviators, categorized as having either incurred a hearing loss (i.e., hearing threshold levels greater than 40 dB at 4000 to 8000 Hz) or retained normal hearing (i.e., hearing threshold levels less than or equal to 25 dB at 125 to 8000 Hz) after thousands of flight hours were compared along several auditory and
non-auditory dimensions. The following variables occurred differentially in the two groups: Minimal Auditory Intensity Differential (MAID) scores at 2000 Hz (p less than .01) and 4000 Hz (p less than .001); iris pigmentation (blue eyes were overrepresented in the noise susceptible group; p less than .05); blood type (type A occurred more often in the noise susceptible population; p less than .05); systolic blood pressure (sitting: noise susceptible group was higher; p less than .05); calcium, albumin, and LDH levels (higher in the noise resistant group; p less than .05); and present tobacco usage (more noise-susceptible aviators were currently smokers; p less than .05). The noise susceptible population also tended (p less than .10) to exhibit elevated cholesterol and triglyceride levels, higher contralateral acoustic reflexes, and had fewer individuals who had never smoked. Although no classic profile of the noise susceptible or noise resistant individual definitively emerged, results suggested that at least one measurement device (MAID test) may serve as an early warning sign. N87-15694# Technische Hogeschool, Eindhoven (Netherlands). Dept. of Electrical Engineering. A THEORETICAL STUDY OF THE ELECTROMAGNETIC FIELDS IN A LIMB, EXCITED BY ARTIFICIAL SOURCES A. M. J. VANAMELSFORT and TH. SCHARTEN Feb. 1986 81 (EUT-86-E-156; ISBN-90-6144-156-0; ISSN-0167-9708; ETN-86-98712) Avail: NTIS HC A05/MF A01 Using integral transform techniques, a procedure to compute the electromagnetic field inside and outside a circularly cylindrical limb, excited by any electric or electromagnetic source is developed. The component layers of the limb are assumed to be homogeneous, anisotropic, and dissipative. The time-harmonic field of an axial pair of ring-shaped electrodes, located symmetrically inside the limb is calculated. The influences of anisotropy and boundaries on field distribution and surface charges are investigated. N87-16509* National Aeronautics and Space Administration, Washington, D.C. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 292)** Jan. 1987 70 p (NASA-SP-7011(292); NAS 1.21:7011(292)) Avail: NTIS HC A04 CSCL 06E This bibliography lists 192 reports, articles and other documents introduced into the NASA scientific and technical information Author system in December, 1986. N87-16510*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ON THE POTENTIAL IMPACT OF THE NEWLY PROPOSED QUALITY FACTORS ON SPACE RADIATION PROTECTION JOHN W. WILSON, LAWRENCE W. TOWNSEND, and FRANCIS A. CUCINOTTA (Old Dominion Univ., Norfolk, Va.) Jan. 1987 (NASA-TM-89055; NAS 1.15:89055) Avail: NTIS HC A02/MF A01 CSCL 06R The recently proposed changes in the defined quality factor hold great potential for easing some of the protection requirements from electrons and protons in the near-Earth environment. At the same time, the high Linear Energy Transfer (LET) components play an even more important role which must be further evaluated. Several recommendations are made which need to be addressed before these new quality factors can be implemented into space radiation potection practice. N87-16511# Virginia Polytechnic Inst. and State Univ., Blacksburg. Dept. of Industrial Engineering and Operations Research. VEHICULAR SIMULATOR-INDUCED SICKNESS, VOLUME 2: A SELECTED ANNOTATED BIBLIOGRAPHY Final Report, Aug. 1985 - Aug. 1986 JOHN G. CASALI and J. R. ROESCH 31 Aug. 1986 47 p (Contract N00014-84-K-0226) (AD-A172990; IEOR-TR-8502; NTSC-TR-86-011) Avail: NTIS HC A03/MF A01 CSCL 06S A serious problem associated with training and research applications of both driving and flight simulators is the provocation of illness symptoms and after effects in human subjects. In spite of its frequency and severity, human factors research attention to the problem of simualtor sickness has been somewhat scant. However, documentation of a number of instances of simulator-induced sickness appears in journal articles, technical reports, and memoranda. Several other publications have specifically addressed the syptomatology and/or the etiology of the problem, while a few papers have described laboratory or field studies. This report includes bibliographic listings and abstracts for those references which have direct mention of simulator sickness and does not attempt to represent the plethora of associated articles on motion sickness and human perception. The majority of the bibliography is comprised of incidence reports, field surveys, technical memoranda on specific simulators, reports on countermeasures, and research studies on simulator design aspects, procedural and operational aspects, and subject individual differences such as experience level and perceptual style. It is intended to provide the researcher or simulator user with an up-to-date source of background representing the state of knowledge on simulator sickness. N87-16512# Indiana Univ., Indianapolis. Research and Sponsored Programs. SLEEP DEPRIVATION AND EXERCISE TOLERANCE Final Report, 1 Feb. 1981 - 31 Jan. 1986 BRUCE J. MARTIN Jan. 1986 11 p (Contract DAMD17-81-C-1023; DA PROJ. 3E1-62777-A-879) (AD-A172931) Avail: NTIS HC A02/MF A01 CSCL 06S Acute sleep deprivation radically alters mood and sleepiness. It blunts, as well, the ability to perform long-term maximal exercise. These effects are more evident after 50 than after 25 hours without sleep. Sleeplessness does not, however, change any measured physiological responses to exercise. Stress hormone levels, that is beta-endorphin and cortisol, are the same during exercise with or without prior sleep. Similarly, exercise heart rate, ventilation, and blood pressure, and blood lactate levels, are identical under the two conditions. We conclude that sleep loss hampers physical performance primarily through psychological mechanisms. N87-16513# Oak Ridge National Lab., Tenn. RADIATION CARCINOGENESIS FOLLOWING LOW DOSE OR LOW DOSE RATE EXPOSURES 1986 Presented at the Radiological R. L. ULLRICH 11 p Accidents, Perspectives and Emergency Planning Preparedness, Bethesda, Md., 15 Sep. 1986 (Contract DE-AC05-84OR-21400) (DE87-000350; CONF-860932-6) Avail: NTIS HC A02/MF A01 A variety of dose responses have been observed for cancer induction following low linear energy transfer (LET) radiation. In general, however, the response is curvilinear, with a rapidly rising component in the intermediate dose range followed by a plateau or decline in incidence at high doses. The response is more linear at low doses, whereas the response at intermediate doses is approximated by a dose-squared relationship. Models for this response are based on the biophysical theory of cellular effects. However, many types of effects contribute to the tumorigenic processes, and host factors play a major role. At low dose rates the carcinogenic effect is generally reduced, which is caused by a dimunition of the dose-squared component and results in a linear response. Effects of fractionation can vary with total dose, fraction size, and fraction interval. High LET radiation is more tumorigenic. The dose-response relationships are more nearly linear and are less dose-rate dependent. The relative biological effectiveness (RBE) varies with dose, dose rate, fractionation, and target tissue. 53 ### **BEHAVIORAL SCIENCES** Includes psychological factors; individual and group behavior; crew training and evaluation; and psychiatric research. A87-20499 ### FEATURES AND OBJECTS IN VISUAL PROCESSING ANNE TREISMAN (California, University, Berkeley) Scientific American (ISSN 0036-8733), vol. 255, Nov. 1986, p. 114B-122, The unconscious mental processes underlying the ability to perceive meaningful wholes in the visual world are discussed. The automatic extraction of features from a scene is examined, describing the experiments which reveal the simple features of the visual world that are used in the initial stage of visual processing. The assembly of these features into objects is considered, emphasizing the roles of expectation and focused attention in this process. C.D. A87-21426 ### ANTI-G TRAINING OF JAPANESE AIR SELF DEFENSE FORCE FIGHTER PILOTS CHIHARU SEKIGUCHI, MASAAKI IWANE, and MASASHI OSHIBUCHI (Air Self-Defense Force, Aeromedical Laboratory, Tokyo, Japan) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1029-1034. refs high-G training program designed for high-performance aircraft (such as the F-15) is described. The program included periods of centrifuge rides of two basic patterns: a tracking performance and a simulated aerial combat maneuver (SACM). Mean relaxed G tolerances for the gradual onset run (GOR) and the rapid onset run (ROR) were found to be +5.5 Gz and +4.9 Gz, respectively. Physiological problems included petechiae, vertigo, general malaise, limb pain, nausea, and neck pain. Some trainees suffered brief periods of loss of consciousness (LOC) at GOR and/or ROR, but all F-15 trainees completed the SACM pattern without LOC. A87-21433 SUBJECTIVE EFFECTS OF COMBINED-AXIS VIBRATION. III -COMPARISON OF Y-AXIS AND Y-PLUS-YAW VIBRATIONS RICHARD W. SHOENBERGER (USAF, Aerospace Medical Research Laboratories, Wright-Patterson AFB, OH) Aviation. Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1075-1081. refs (Contract F33615-82-C-0504) (AD-A175381; AMRL-SR-85-305) Two psychophysical experiments were conducted to compare the perceived intensity of y-axis and y-plus-yaw vibrations, in which the subjects were seated either forward of the axis of rotation (exp. I), or aft of the axis (exp. II). The subjects matched their perceptions of the intensity of both kinds of vibrations by adjusting the intensity of a sinusoidal z-axis response vibration. In both experiments, the results showed that, as frequency increased, the acceleration of the matching response decreased for both types of stimuli. However, in exp. I the combined-axis stimuli produced higher
response accelerations than the y-axis vibrations, while in exp. Il matching responses were the same for both vibration types. A87-21435 THRESHOLDS FOR THE DETECTION OF THE DIRECTION OF WHOLE-BODY, LINEAR MOVEMENT IN THE HORIZONTAL A. J. BENSON, M. B. SPENCER, and J. R. R. STOTT (RAF, Institute of Aviation Medicine, Farnborough, England) Space, and Environmental Medicine (ISSN 0095-6562), vol. 57, Nov. 1986, p. 1088-1096. refs Experiments to establish thresholds for the detection of the direction of discrete whole body linear movements in the horizontal plane were performed to determine the effects of the frequency of the motion stimulus and of the subject's orientation to the axis of motion. Thresholds in the movement in the z body axis were significantly higher than for the movements in the x or the v axes. In eight (out of the 24) subjects, the x-axis acceleration threshold was found to increase as a monotonic function of stimulus duration over the range of 0.98 to 6.96 s and exhibit frequency-dependent characteristics. A87-22676# IMPACT OF CREW WORKLOAD ON SPACE STATION **ON-ORBIT OPERATIONS** ANTHONY C. BEARDSLEY and ROBERT H. SCHAEFER (Grumman Aerospace Corp., Space Systems Div., Bethpage, NY) AIAA, Aerospace Sciences Meeting, 25th, Reno, NV, Jan. 12-15, 1987, 8 p. refs (AIAA PAPER 87-0505) The complexity of the Space Station coupled with the diversity of its operations charter places an enormous burden on the psychological and physiological domains of each crewmember. This condition is exacerbated by the hazards of the environment and the remoteness and isolation of the crewmembers over extended periods in space. Also, economics demand that each crewmember's time be optimized for maximum productivity in order to render the Space Station profitable and self-sustaining over time. Information on long-term exposure to man in space is sparse, but earlier spaceflights demonstrated that astronaut workloads were very high and that this contributed significantly to stress. The elements that make up workload and the methodologies of quantifying it are discussed. Also, the physiological and psychological factors that contribute to workload on orbit and their consequences on stress are examined. The impact of other variables such as schedules and how they add to workload and to overall stress on Space Station crewmembers is discussed. Author ## A87-23046 EXPOSURE-DURATION EFFECTS IN LOCALIZATION JUDGMENTS CHRISTINA A. BURBECK (SRI International Corp., Visual Sciences Program, Menlo Park, CA) Optical Society of America, Journal, A: Optics and Image Science (ISSN 0740-3232), vol. 3, Nov. 1986, p. 1983-1988. refs (Contract F49620-82-K-0024; F49620-85-K-0022) The effects on localization accuracy of increasing exposure duration beyond 100 msec are explored for a wide range of object separations. Previous reports that localization accuracy for objects separated by a few minutes of arc increases for exposures up to at least 400 msec are confirmed. It is reported that localization of larger objects at larger separations does not improve when the exposure duration is increased beyond 100 msec. This difference between the smalland large-scale results can be explained by the difference in the spatial-frequency content of the objects being localized. When high-frequency objects are substituted for spectrally broadband objects in the large-scale case, the exposure-duration effects for widely separated objects become similar to those obtained in the small-scale case. These results suggest that the exposure-duration effect previously reported in hyperacuity studies is not specific to the localization task per se but rather is a suprathreshold version of the familiar form of spatiotemporal interaction seen in contrast-threshold results. They also suggest that a single type of mechanism underlies smalland large-scale localization. ### A87-23065 ## COORDINATION OF VESTIBULAR AND VISUAL PERCEPTUAL CUES IN REAL-TIME SIMULATION G. M. MCKINNON, R. V. KRUK, S. STOBER (CAE Electronics, Ltd., Montreal, Canada), E. M. BRUSSELL, M. KOMODA (Concordia University, Montreal, Canada) et al. IN: 1986 Summer Computer Simulation Conference, Reno, NV, July 28-30, 1986, Proceedings . San Diego, CA, Society for Computer Simulation, 1986, p. 531-533. The current lack of understanding of the interactions that may occur between visual, vestibular and proprioceptive information limits perceptual realism in real time flight simulation. An attempt is presently made to specify the nature of perceptual interactions in simulation, such that they may be taken into account during initial programming of platform motion and visual systems to achieve a higher degree of perceptual fidelity. Attention is given to the evaluation and calibration of criteria for displays using the human visual system as a calibrating instrument, the establishment of the characteristics of visual flow patterns to furnish optimum impression of visual motion, and the determination of physiological thresholds for vestibular/proprioceptive motion detection and identification. ### A87-23067 ## EFFECTIVE TRAINING FOR A MODERN AIR COMBAT VEHICLE MATT NAROTAM (Burtek Corp., Tulsa, OK) IN: 1986 Summer Computer Simulation Conference, Reno, NV, July 28-30, 1986, Proceedings . San Diego, CA, Society for Computer Simulation, 1986, p. 559-564. Attention is given to a low cost, highly effective Intermediate Training Device (ITD) simulation unit for modern fighter aircraft which mediates the transition from conventional to digital aircraft instruments for navigation, stores management and radar operation. Through the implementation of hands-on training for cockpit familiarization, and the development of skills for complex attack systems while engaging both air and surface targets, military training objectives are met more economically with ITD than with the systems formerly employed. O.C. ### A87-23069 ## COMPARISONS OF PERFORMANCE IN VARIOUS VISUAL SYSTEMS COMMON TO SIMULATION ROBERT E. CLAPP (Gould, Inc., Systems and Simulation Div., Tampa, FL) IN: 1986 Summer Computer Simulation Conference, Reno, NV, July 28-30, 1986, Proceedings . San Diego, CA, Society for Computer Simulation, 1986, p. 578-585. A comparative evaluation is conducted of visual systems employed in simulation programs, using standard parametes and common references together with simplified comparison tables. The greatest shortcomings of current technology are the lack of suitable vertical fields of view, inadequate scene resolution and brightness, and lack of stereoscopic displays. Ironically, the simulators that most closely approximate real world scenes the ones psychologically prone to be judged most severely with respect to what flaws remain. It is noted that training for long endurance flights requires simulators with highly refined cue coordination capabilities. ### A87-23225# ## PSYCHOLOGICAL UNEASINESS BEFORE RIDING HUMAN-CENTRIFUGE OR DISORIENTATOR MIYAKO OKAUE and ZENJI TAKASHIMA Japan Air Self Defence Force, Aeromedical Laboratory, Reports (ISSN 0023-2858), vol. 27, March 1986, p. 1-12. In Japanese, with abstract in English. refs A survey for assessing an individual's psychological uneasiness before riding a human-centrifuge or disorientator was developed. The test consisted of 40 descriptions of physiological and psychological states. The subjects (60 experienced pilots, 261 candidate pilots, and 60 nonpilots) had never ridden these devices before. The psychological uneasiness levels of the nonpilots were the highest of the three groups. ${\bf N87\text{-}15695^*\#}$ National Aeronautics and Space Administration, Washington, D.C. ## ON THE PILOT'S BEHAVIOR OF DETECTING A SYSTEM PARAMETER CHANGE N. MORIZUMI and H. KIMURA 1986 18 p Transl. into ENGLISH from Japan Society for Aeronautical and Space Sciences Journal (Japan), v. 33, no. 380, 1985 Original language document was announced in IAA as A86-25229 Transl. by SCITRAN, Inc., Santa Barbara, Calif. (Contract NASW-4004) (NASA-TM-88479; NAS 1.15:88479; ISSN-0021-4663) Avail: NTIS HC A02/MF A01 CSCL 05I This paper deals with the detection characteristics of a human pilot, who is engaged in a compensatory control, to a sudden change in the controlled element's characteristics. Taking the case where the change manifests itself as a variance change of the monitored signal, it is shown that the detection time, defined to be the time elapsed until the pilot detects the change, is related to the monitored signal and its derivative. Then, the detection behavior is modeled by an optimal controller, an optimal estimator, and a variance-ratio test mechanism that is performed for the monitored signal and its derivative. Results of a digital simulation show that the pilot's detection behavior can be well represented by the model proposed here. N87-15696# California Univ., Irvine. Congnitive Sciences Group. ## MINIMUM POINTS AND VIEWS FOR THE RECOVERY OF 3-DIMENSIONAL STRUCTURE MYRON L. BRAUNSTEIN, DONALD D. HOFFMAN, LIONEL R. SHAPIRO, GEORGE J. ANDERSEN, and BRUCE M. BENNETT 20 Jun. 1986 43 p (Contract NOOO14-85-K-0529) (AD-A171148) Avail: NTIS HC A03/MF A01 CSCL 46P Mathematical analyses of motion perception have established minimum combinations of points and distinct views that are sufficient to recover three-dimensional (3D) structure from two-dimensional (2D) images, using such regularities as rigid motion, fixed axis of rotation, and constant angular velocity. To determine whether human subjects could recover 3D information at these theoretical levels, we presented subjects with pairs of displays and asked them to determine whether they represented the same or different 3D structures. Number of points was varied between 2 and 5; number of views was varied between 2 and 6; and the motion was either fixed axis with constant angular velocity, fixed axis with variable velocity, or variable axis with variable velocity. Accuracy increased with views, but decreased with points, apparently
due to the increased difficulty of the comparison task as the structure became more complex. Subjects' performance exceeded theoretical expectations, implying that they exploited regularities in addition to those in the theoretical analyses. Some possible additional regularities, and possible grouping effects, are discussed. N87-15697# Arizona State Univ., Tempe. THE EFFECTS OF RESPONSE MODALITY ON INTERFERENCE BETWEEN STIMULUS DIMENSIONS V. G. CUQLOCK and KATHRYN A. BLOEM Jul. 1986 25 p (Contract DAAG29-84-K-0197) (AD-A171177; ARO-22256.1-LS) Avail: NTIS HC A02/MF A01 CSCL 05J This report concerns the effects of response modality and the relation between stimulus dimensions on subjects ability to report one dimension of a multidimensional stimulus. Subjects were asked to report, as rapidly as possible, either the name or the ink color of colored words. The relation between the ink color and work was either congruent (Blue in blue ink), neutral (Door in blue ink), or incongruent (Blue in red ink). Responses were made either manually or vocally. Results are consistent with previous findings in the area of Stroop (Stroop, 1935) research. That is, responding to one of two dimensions is more difficult when the relation between dimensions is incongruent than when the relation between dimensions is congruent or neutral. But in addition, results show that no interference from an incongruent, ink-color dimension results when subjects respond vocally to the word dimension, whereas when subjects respond manually to this dimension, the incongruence between the colors and word produce interference. Results suggest a limitation on the usefulness of a color dimension when a word dimension requires a speeded-speech response. onse. Author (GRA) N87-15698# Carnegie-Mellon Univ., Pittsburgh, Pa. Dept. of Psychology. NÓVICE RULES FOR ASSESSING IMPORTANCE IN SCIENTIFIC TEXTS Interim Report, Aug. 1985 - Jul. 1986 DIANA DEE-LUCAS and JILL H. LARKIN Aug. 1986 37 p (Contract MDA903-85-K-0180; DA PROJ. 2Q1-61102-B-74-F) (AD-A171551; ARI-RN-86-89) Avail: NTIS HC A03/MF A01 CSCL 05J Scientific texts are typically densely packed with complex content, making it particularly difficult for novice learners to identify important information. The current study found that novice readers judge importance on the basis of form (i.e., definition or fact) in which information is presented. In this study, expert and novice physicists judged the importance of sentences in physics texts when they were presented as definitions or facts. The definitions and facts were identical in content differing only in minor wording changes. Sentence form influenced the importance judgments of novices, but not those of experts. Novices judged sentences that were identical in content as more important when they were presented as definitions. These results indicate that textbook writers need to be aware of how form influences novices' perception of what is important in order to effectively guide attention to critical text content. Techniques for altering readers' attention (i.e., signaling and strategy instruction) are discussed. N87-15699# Aerospace Medical Research Labs., Wright-Patterson AFB, Ohio. HUMAN REAL TIME PERCEPTION IN NOISE MICHAEL J. STOCK, CHARLES W. NIXON, VERNIE G. FISHER, MICHAEL J. STOCK, CHARLES W. NIXON, VERNIE G. FISHER III, and CHARLES D. GOODYEAR 20 Aug. 1986 41 p (AD-A172374; AAMRL-TR-86-034) Avail: NTIS HC A03/MF A01 CSCL 20A A novel device, the Real Time Perception Analyzer (RTPA), has been developed to measure the perception of real time as well as simple and choice reaction time under microgravic conditions on board the space shuttle. This study examined only real time perception; reaction times were not measured. The RTPA real time perception task produces a target dot that moves from left-to-right across a narrow, horizontal light bar. A vertical marker is positioned almost two inches beyond the right end of the light bar. The subject's task is to push a switch when it is estimated that the target dot has moved beyond the end of the light bar, a region where the dot is no longer visible, and reached the vertical marker. Sixteen subjects performed the time perception task under various conditions of quiet and noise exposure. Errors consisted of underestimations or overestimations of the actual time intervals which ranged from 1.75 to 14.0 seconds. Results indicate that subjects overestimated time intervals and that the greatest errors occurred for the shortest time intervals and in noises that changed during the task. Also, female subject estimates of time intervals were consistently shorter than those of the male subjects. These findings are compared to earlier research on time estimation and verify that the RTPA provides a reliable and sensitive measure of the perception of real time in noise. Author (GRA) N87-16514# New York Univ., New York. THE PERCEPTION OF THE HIGHER DERIVATIVES OF VISUAL MOTION Interim Report, 31 Dec. - 31 Dec. 1983 LLOYD KAUFMAN and SAMUEL J. WILLIAMSON 24 Jun. 1986 27 p (Contract AF-AFOSR-0050-82) (AD-A171855; AFOSR-86-0514TR; IR-1) Avail: NTIS HC A03/MF A01 CSCL 05J This report describes theoretical work involved in the early stages of this research effort and gives a brief review of the literature studied during that work. In particular, it reviews work on velocity difference thresholds, since several workers have concluded that judgmental comparisons of velocities at different times accounts for the human ability to discriminate between uniform linear motion in the frontal plane and acceleration. This conclusion is consistent with physiology, where motion detecting units are found to be sensitive to speed in specific directions, and none are known to be tuned to respond to particular rates of change of speed. No models of motion perception include provisions for detecting either changes in speed or changes in direction. Direct work on acceleration, however, is flawed. Hence, we devised a novel stimulus composed of sine wave gratings that drift at an average speed across the display. The speed is sinusoidally modulated, thus introducing acceleration and jerk (the N87-16515# Essex Corp., Orlando, Fla. ISSUES IN PERFORMANCE MEASUREMENT FOR MILITARY AVIATION WITH APPLICATIONS TO AIR COMBAT MANEUVERING Final Report, 15 Apr. 1985 - 4 Apr. 1986 NORMAN E. LANE 4 Apr. 1986 157 p (Contract DAAG29-81-D-0100; AF PROJ. 4796) third dervative). We also control spatial frequency, drift rate and luminance contrast. An experiment is described along with a computer program to permit conduct of the experiment. (AD-A172986; EOTR-86-3; NTSC-TR-86-008) Avail: NTIS HC A08/MF A01 CSCL 05I This report describes the history, development and current practice of measuring operator performance in systems, in particular military aviation systems, with additional emphasis on measurement in air combat maneuvering (ACM). The principal themes are that: (1) performance is used interchangeably with proficiency, and as such has acquired evaluative meanings about goodness or badness of individual capabilities. Performance measures thus require the same attention to measurement properties and validation as any other measures on individuals; (2) there are tendencies to substitute physical measures, which scale physical quantities or events, for behavioral measures, which are representative of how well an individual can perform a given task. Performance measures are behavioral measures, and acquire meaning through validation operations beyond those required for physical measurement. Not all the measures obtainable on individuals or systems are appropriately called performance measures; (3) task performance must be viewed as a construct. Tasks are complex and multidimensional; individual proficiency must be inferred from limited observables. For proposed measures, it is necessary to show that measures are reliable, that they tap the most important components of successful performance, and that they are credible as representatives of individual task proficiency. ### 54 ## MAN/SYSTEM TECHNOLOGY AND LIFE SUPPORT Includes human engineering; biotechnology; and space suits and protective clothing. ### A87-21798 AUTOMATION OF THE HUMAN OPERATOR STATE EVALUATION [OB AVTOMATIZATSII OTSENKI SOSTOIANIIA CHELOVEKA-OPERATORA] A. M. KARPUKHINA, V. I. NEDASHKOVSKAIA, V. A. SALAMATOV (Nauchno-Issledovatel'skii Institut Psikhologii, Kiev, Ukrainian SSR), and IU. A. PLIUSHCH (AN USSR, Institut Problem Modelirovaniia v Energetike, Kiev, Ukrainian SSR) Elektronnoe Modelirovanie (ISSN 0204-3572), vol. 8, Sept.-Oct. 1986, p. 78-83. In Russian. refs The paper is concerned with the possibility of evaluating the psychophysiological state of the human operator on the basis of the energy characteristic of the electric potential dynamics of biologically active skin points. An instrument implementing this approach is described. The method and instrument proposed here can also be used for studying the structural-functional organization of the bioelectric characteristics of the psychophysiological states of man in relation to the structure of human operator activities. V.L **A87-23228***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### MONOVISION TECHNIQUES FOR TELEROBOTS PLESENT W. GOODE and KARIN CORNILS (NASA, Langley Research Center, Hampton, VA) Workshop on Space Telerobotics, Pasadena, CA, Jan. 20-22, 1987, Paper. 8 p. refs The primary task of the vision sensor in a telerobotic system is to provide information about the position of the system's effector relative to objects of interest in its environment. The subtasks required to perform the primary task include image segmentation, object recognition, and object location and orientation in some coordinate system. The accomplishment of the vision task requires the appropriate processing tools and the system methodology to effectively apply the tools to the subtasks. This paper describes
the functional structure of the telerobotic vision system used in the Langley Research Center's (LaRC) Intelligent Systems Research Laboratory (ISRL) and discusses two monovision techniques for accomplishing the vision subtasks. **A87-23229*#** National Aeronautics and Space Administration Langley Research Center, Hampton, Va. A FLEXIBLE TELEROBOTIC SYSTEM FOR SPACE OPERATIONS NANCY ORLANDO SLIWA and RALPH W. WILL (NASA, Langley Research Center, Hampton, VA) Workshop on Space Telerobotics, Pasadena, CA, Jan. 20-22, 1987, Paper. 9 p. This paper describes the objective and design of a proposed goal-oriented knowledge-based telerobotic system for space operations. This design effort encompasses the elements of the system executive and user interface and the distribution and general structure of the knowledge base, the displays, and the task sequencing. The objective of the design effort is to provide an expandable structure for a telerobotic system that provides cooperative interaction between the human operator and computer control. The initial phase of the implementation provides a rule-based, goal-oriented script generator to interface to the existing control modes of a telerobotic research system, in the Intelligent Systems Research Lab at NASA Research Center. ## N87-15700 Florida Univ., Gainesville. ADAPTIVE CONTROL OF ROBOTIC MANIPULATORS Ph.D. Theele L. SABRI TOSUNOGLU 1986 269 p Avail: Univ. Microfilms Order No. DA8618692 Currently industrial robot manipulators operate slowly to avoid dynamic interactions between links. Typically each joint is controlled independently and system stability and precision are maintained at the expense of underutilizing these systems. As a result, productivity is limited, and more importantly, the lack of reliability has hindered investment and wider industrial use. This work addresses the adaptive control of spatial, serial manipulators. Centralized adaptive controllers which yield globally asymptotically stable systems are designed via the second method of Lyapunov. Actuator dynamics is also included in the system model. Lagrange equations are used in deriving dynamic equations for n-link, spatial robot manipulators which are modeled with rigid links connected by either revolute or prismatic pairs. Although manipulators may exhibit structural flexibility, the rigid link assumption is justified, because control of manipulators needs to be understood precisely before flexibility is included. The plant, which represents the actual manipulator, and the reference model, representing the ideal robot, are both expressed as distinct, nonlinear, coupled systems. Error-driven system dynamics is then written and adaptive controllers which assure global asymptotic stability of the system are given utilizing the second method of Lyapunov. It is shown that these control laws also lead to asymptotically hyperstable systems. Integral feedback is introduced to compensate for the steady-state system disturbances. Dissert. Abstr. N87-15701# Report Store, Lawrence, Kans. SURVEY OF ERGONOMICS DATABASES IN MEMBER COUNTRIES OF THE INTERNATIONAL ERGONOMICS ASSOCIATION Final Report, 1 Oct. 1985 - 1 Jul. 1986 B. WILLIAMS and L. WASCHER 1 Jul. 1986 56 p (Contract DAAL02-86-P-1599) (AD-A171142; HEL-FI-5-86) Avail: NTIS HC A04/MF A01 CSCL 05B This report surveys the status of ergonomics databases in the member countries of the International Ergonomics Association. Most ergonomic data is available only in the literature where it was first reported. Few formal data collections exist and very few computerized databases were found in this survey. Handbooks and textbooks are still the main sources of collected ergonomics data. Anthropometry is the only body of information in which we found significant collections of international data currently available in computerized form. Most ergonomics data are still embedded in the published literature. Recent use of the computer for ergonomics data gathering and data analysis has created the potential for previously existing limited studies of small populations to be extended into entirely new automated databases, but this potential has not been realized. After reviewing the strengths and weaknesses of available published data compendia and then describing the few large scale databases found in the survey. this report presents some examples of how existing data-gathering systems could be used to build new automated databases. GRA N87-15702# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. USE OF DISJUNCTIVE RESPONSE REQUIREMENTS IN **ENVIRONMENTS: DUAL-TASK IMPLICATIONS AUTOMATION Ph.D. Thesis** ROBERT J. SCHOEN May 1986 107 p. (AD-A171277; AFIT/CI/NR-86-133D) Avail: NTIS HC A06/MF A01 CSCL 05J Two experiments were conducted to assess the difference in resource requirements for choice and disjunctive (Donders Type c) responses in a dual-task environment. Experiment 1 utilized two binary tasks paired in all possible combinations of choice and disjunctive response requirements. For both tasks the disjunctive responses were faster and less error prone with the additional benefit of improving performance on the concurrent task. Experiment 2, using a primary-secondary dual-task paradigm, contrasted the resource cost of responding to the cost of not responding to stimuli that had varying degrees of similarity to the go stimuli. Results demonstrated a high degree of operator involvement in terms of resource use even when a response was not required. These results were discussed in terms of reducing operator workload within a semiautomated multitask environment by employing disjunctive responding in place of binary choice responding. Author (GRA) N87-15703# Arizona State Univ., Tempe. THE USE OF INTERACTIVE VOICE SYSTEMS TO IMPROVE MULTIPLE-TASK PERFORMANCE Final Report, Jan. 1982 - Aug. DIANE L. DAMOS 15 Aug. 1986 23 p Prepared in cooperation with the University of Southern California, Los Angeles (Contract NOOO14-82-C-0179) (AD-A171492; REPT-916416-FTN) Avail: NTIS HC A02/MF A01 CSCL 17B The primary purpose of this contract was to examine the effect of voice generation and recognition systems on dual-task performance although three other research efforts on complementary topics also were investigated. This report is divided into four sections. The first section provides background information for the first experiments conducted under this contract. The second section describes each of the six experiments examining the effect of voice generation and recognition systems on dual-task performance and summarizes their results. The third section briefly discusses three other research efforts performed on this contract in support of current activities at the Naval Biodynamics Laboratory and the Naval Aerospace Medical Research Laboratory. The last section lists the products of the contract. N87-16331*# California Univ., Santa Barbara. DUTY CYCLE TESTING AND PERFORMANCE EVALUATION OF THE SM-229 TELEOPERATOR ROBERT S. STOUGHTON and DANIEL P. KUBAN (Oak Ridge National Lab., Tenn.) In NASA. Lewis Research Center The 20th Aerospace Mechanics Symposium p 133-148 May 1986 Previously announced as N86-31059 (Contract DE-AC05-84OR-21400) Avail: NTIS HC A14/MF A01 CSCL 05H The first known experimental studies and analyses of teleoperator performance for specific duty cycles are discussed. The results are presented in two distinct areas as position usage patterns, and as three-dimensional power grids. The position usage patterns are a valuable means to assess the available motion range. The power grids are a unique concept for evaluating joint performance. Final conclusions contain recommendations to upgrade the teleoperator for optimum performance. Author N87-16516 California Univ., Berkeley. SYSTEM MODELING AND VIBRATION ANALYSIS OF BAND/WHEEL MECHANICAL SYSTEMS Ph.D. Thesis KON-WELL WANG 1985 150 p Avail: Univ. Microfilms Order No. DA8610263 High speed axially moving bands, driven by rotating wheels, are the basic elements in many machines. In this research, a model describing the coupled motions is formulated and verified. Hamilton's Principle is used to derive the equations of motion and boundary conditions. The resulting equations are linearized and then discretized by applying the Galerkin Method. The results show that the mechanism of vibration coupling is the finite equilibrium curvature of the band. The transverse vibrations of the spans are linearly coupled to their longitudinal motions and to the motion of the wheels. The contributions of various system parameters to the coupling are clarified. The effects of different types of linear damping on the band/wheel system dynamics are analyzed. The damping in each mode is examined by calculating the real part of the corresponding eigen-value. Once the dominating modes are identified, one can minimize the principal span vibration by adjusting the damping distribution of the system. Dissert. Abstr. N87-16517# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. MANIPULATOR ROBOTIC CONTROL **PERFORMANCE EVALUATION Ph.D. Thesis** MICHAEL B. LEAHY, JR. Aug. 1986 218 p (AD-A172919; AFIT/CI/NR-86-173D) Avail: NTIS HC A10/MF A01 CSCL 131 A robotic manipulator dynamically based controller performance baseline is established by the creation and utilization of a hierarchical robotic evaluation environment. Creation of a hierarchical robotic evaluation environment provides an original solution to the problems that previously constrained real-time evaluation of modern manipulator control schemes. Utilization of that environment fulfills the application of proposed theories. The performance baseline is established by simulated and experimental evaluation of feedforward dynamics and feedback loop design for joint motion high speed trajectory tracking robot control. The real-time performance produced by application of all proposed robotic control techniques to harmonic and gear driven manipulators can be extrapolated from the baseline. A
feedforward loop composed of uncoupled inertia and gravity dynamics exhibited the best tracking accuracy. Forces unmodeled by those dynamics can be effectively treated as disturbances to the feedback loop. Dynamic based control techniques exhibited the potential to control high speed gross motion of a manipulator without additional sensor devices. GRA N87-16518# Drexel Univ., Philadelphia, Pa. Biomedical Engineering & Science Inst. A PULSATING ANTI-GRAVITY SUIT FOR ACCELERATION PROTECTION: SYSTEM DESCRIPTION AND PRELIMINARY **EXPERIMENTS Interim Report** T. W. MOORE, B. R. REDDY, J. FOLEY, F. KEPICS, and L. HREBIEN Jul. 1986 7 p (Contract N00014-85-K-0566) (AD-A173708; NADC-86120-60) Avail: NTIS HC A02/MF A01 CSCL 06K This document describes a system designed to study the feasibility of augmenting tolerance to acceleration stress using external pressure pulsations synchronized to the electrocardiogram. The system, known as synchronized pulsating anti-gravity suit, consists of a modified G Suit, a controller and a pneumatic subsystem. The modified suit has individual bladders for calf, thigh, and abdomen with separate inlet/outlet ports. A microcomputer controls the synchronization, phasing and sequencing of pressure pulses in the bladders. Desired high and low pressures are obtained using feedback of pressure signals to a set of comparators. Solenoid valves and related circuitry regulate the flow of air in and out of the bladders. Results based on the centrifuge experiments suggest the feasibility of obtaining improved tolerance with a synchronized pulsating suit. N87-16519# New Mexico State Univ., Las Cruces. Behavioral Engineering Lab. HUMAN FACTORS AFFECTING PILOT PERFORMANCE IN VERTICAL AND TRANSLATIONAL INSTRUMENT FLIGHT Final Technical Report STANLEY N. ROSCOE 1986 31 p (Contract N00014-81-K-0439) (AD-A174057; BEL-86-1/ONR-86-1) Avail: NTIS HC A03/MF A01 CSCL 05E A program to apply the best aircraft control and display ideas and principles generated since World War II to an integrated. computer-based system for vertical and translational instrument flight is reviewed. A generic thrust-borne aircraft capable of vertical takeoff and landing (VTOL) and six degrees of maneuvering freedom was simulated, as were a forward-looking contact analog display and a downward-looking horizontal situation display. Features incorporated in these displays included command guidance symbology, directionally compatible frequency-separated quasi-pursuit flight path predictors with vernier-deviation indications and uniquely integrated presentations of altitude and vertical speed in the horizontal situation display. Features of the simulated control system included automatic stabilization of position and velocity vector against air mass movements and reduced orders of maneuvering performance control. A holistic experimental approach was applied to screen critical dynamic design variables, optimize their response surfaces, and investigate direction of display motion relationships, all leading to multiple-regression models of pilot performance in vertical and translational instrument flight. N87-16520# Human Engineering Labs., Aberdeen Proving Ground, Md. THE EFFECT OF HELICOPTER VIBRATION ON THE ACCURACY OF A VOICE RECOGNITION SYSTEM Final Report THOMAS W. DENNISON, FRANK J. MALKIN, and CHRISTOPHER C. SMYTH Sep. 1986 15 p (AD-A174284; HEL-TM-11-86) Avail: NTIS HC A02/MF A01 CSCL 17B Speech recognition technology could be especially advantageous to single-crewmember helicopters like the Light Helicopter Family (LHX). Before speech recognition can be considered a viable technology for helicopters, several issues remain to be resolved. One of these is changes in the voice that occur as a result of stress, noise, and vibration. This paper reports the results of an investigation conducted to determine the effect of vibration-induced changes in the voice on the accuracy of a speech recognition system. A series of flight tests were conducted using 12 participants and 8 different flight maneuvers. Data were collected with the participants speaking 50 phonetically balanced words into the speech recognizer while seated in the copilot's seat of a UH-1H helicopter during each of the 8 flight maneuvers. The results indicate that speech recognition system accuracy is not affected by helicopter vibration. N87-16521# Aerospace Medical Research Labs., Wright-Patterson AFB, Ohio. OPTICAL TOLERANCES FOR ALIGNMENT AND IMAGE DIFFERENCES FOR BINOCULAR HELMET-MOUNTED DISPLAYS HERSCHEL C. SELF May 1986 38 p (AD-A174536; AAMRL-TR-86-019) Avail: NTIS HC A03/MF A01 CSCL 06S The literature on optical alignment and image difference tolerances for binocular devices are reviewed. Tolerances for vertical and horizontal misalignment and for rotation, magnification and luminance differences are recommended. Recommendations are made for collimation tolerance and for eye relief and exti pupil diameter for helmet-mounted binocular displays. Formulas are derived for magnification difference tolerances for partially and totally overlapping fields of view. ### 55 ### **SPACE BIOLOGY** Includes exobiology; planetary biology; and extraterrestrial life. A87-22234* Cornell Univ., Ithaca, N.Y. ### AMINO ACIDIS DERIVED FROM TITAN THOLINS BISHUN N. KHARE, CARL SAGAN (Cornell University, Ithaca, NY), HIROSHI OGINO, BARTHOLOMEW NAGY, CEVAT ER (Arizona, University, Tucson) et al. Icarus (ISSN 0019-1035), vol. 68, Oct. 1986, p. 176-184. refs (Contract NGR-33-010-101; NGR-33-010-220; NGR-03-002-171; DE-AC05-84OR-21400) The production of amino acids by acid treatment of Titan tholin is experimentally investigated. The synthesis of Titan tholin and the derivatization of amino acids to N-trifluoroacetyl isopropyl esters are described. The gas chromatography/mass spectroscopy analysis of the Titan tholins reveals the presence of glycine, alpha and beta alainine, and aspartic acid, and the total yield of amino acids is about 0.01. N87-16522*# National Aeronautics and Space Administration, Washington, D.C. ## PUBLICATIONS OF THE EXOBIOLOGY PROGRAM FOR 1985: A SPECIAL BIBLIOGRAPHY Jan. 1987 70 p Prepared in cooperation with George Washington Univ., Washington, D.C. (Contract NASW-3165) (NASA-TM-89605; NAS 1.15:89605) Avail: NTIS HC A04/MF A01 CSCL 03B The Exobiology Program, within the Office of Space Science and Applications of the National Aeronautics and Space Administration, is an integrated program to methodically investigate those processes that are responsible for, or related to, the origin, evolution, and distribution of life in the universe. The list of 1985 publications resulting from research pursued is contained. B.G. ### AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 297) ### Typical Subject Index Listing The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of the document content, the title extension is added, separated from the title by three hyphens. The (NASA or AIAA) accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. ### ABILITIES Issues in performance measurement for military aviation rith applications to air combat maneuvering [AD-4172986] p 94 N87-16515 ### ACCELERATION STRESSES (PHYSIOLOGY) Anti-G training of Japanese air self defense force fighter pilots p 92 A87-21426 G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 ### **ACCELERATION TOLERANCE** Anti-G training of Japanese air self defense force fighter pilots p 92 A87-21426 Effect of inspiratory volume on intrathoracic pressure p 87 A87-21427 generated by an L-1 maneuver Statistical impact acceleration injury prediction models based on -g sub x accelerator data p.86 N87-16506 [AD-A1737201 A pulsating anti-gravity suit for acceleration protection: System description and preliminary experiments [AD-A173708] p 96 N87-16518 ### ACOUSTIC MEASUREMENT Human real time perception in noise [AD-A172374] p 94 N87-15699 ### **ACOUSTICS** Noise susceptibility: A comparison of two Naval aviator populations [AD-A1722221 p 91 N87-15693 ### **ACROLEINS** Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 ### ACUITY Noise susceptibility: A comparison of two Naval aviator populations [AD-A172222] p 91 N87-15693 ### ADAPTATION Vestibular-visual conflict in pitch and yaw planes in the A87-21432 squirrel monke p 84 ### ADAPTIVE CONTROL Adaptive control of robotic manipulators p 95 N87-15700 ### ADRENOCORTICOTROPIN (ACTH) Plasma adrenocorticotropin and cortisol responses to brief high-intensity exercise in humans p 87 A87-20870 ### **AEROSOLS** Studies of lithium aerosols that could be released in accidents involving space nuclear systems p 84 A87-21840 ### AEROSPACE ENVIRONMENTS On the potential impact of the newly proposed quality actors on space radiation protection p 91 N87-16510 (NASA-TM-89055) ### AEROSPACE MEDICINE USSR Space Life Sciences Digest, issue 9 p 85 N87-15679 [NASA-CR-3922(10)] USSR Space Life Scienes Digest, index to issues 5-9 [NASA-CR-3922(11)] p 85 N87-16503 Aerospace medicine and biology: A bibliography with indexes (supplement 292) [NASA-SP-7011(292)] p 91 continuing p 91 N87-16509 ### AIR DEFENSE Issues in performance measurement for military aviation vith applications to air combat maneuvering [AD-A172986] p 94 N87-16515 ### AIRCRAFT COMPARTMENTS Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A1696661 p 85 N87-15680 ### AIRCRAFT MANEUVERS Effect of
inspiratory volume on intrathoracic pressure nerated by an L-1 maneuver p 87 A87-21427 ### AIRCRAFT PILOTS Anti-G training of Japanese air self defense force fighter p 92 A87-21426 pilots ALIGNMENT Optical tolerances for alignment and image differences for binocular helmet-mounted displays p 97 N87-16521 ### IAD-A1745361 ALTITUDE SIMULATION Decompression sickness incidence over 63 months of p 88 A87-21436 hypobaric chamber operation ### AMBIENT TEMPERATURE Thermal balance during intraperitoneal electric heating at various ambient temperatures in rats p 84 A87-21325 ### **AMINO ACIDS** Stable isotope evaluation of the origins of amino acids p 83 A87-21171 Amino acidis derived from Titan tholins p 97 A87-22234 ### AMPLITUDE MODULATION The perception of the higher derivatives of visual motion p 89 N87-15687 [AD-A171076] ### ANTHROPOMETRY Survey of ergonomics databases in member countries of the international ergonomics association p 95 N87-15701 [AD-A171142] ### **ANTICHOLINERGICS** A heat-stressed rat model to determine relative anticholinergic and anticholinesterase drug potency p 84 A87-21430 ### ANTIGRAVITY Anti-G training of Japanese air self defense force fighter pilots ### ANXIETY uneasiness before ridina Psychological p 93 A87-23225 human-centrifuge or disorientator ### ATMOSPHERIC CHEMISTRY Amino acidis derived from Titan tholins p 97 A87-22234 ### ATROPINE Fffects of atropine on thermoregulatory responses to exercise in different environments p 88 A87-21429 ### ATTENTION Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 AUDITORY DEFECTS Noise susceptibility: A comparison of two Naval aviator populations [AD-A1722221 AUDITORY PERCEPTION p 91 N87-15693 Noise susceptibility: A comparison of two Naval aviator populations [AD-A172222] p.91 N87-15693 ### AUTOMATION (AD-A171277) Use of disjunctive response requirements in dual-task environments: Implications for automation p 96 N87-15702 AVIATION PSYCHOLOGY Psychological uneasiness before human-centrifuge or disorientator p 93 A87-23225 ### В Bedrest in healthy women: Effects of menstrual function and oral contraceptives BÉHAVIOR [NASA-CR-171946] p 88 N87-15681 Tissue interactions with nonionizing electromagnetic p 86 N87-16507 IDE86-0147151 BELTS System modeling and vibration analysis of band/wheel mechanical systems p 96 N87-16516 BIBLIOGRAPHIES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 Aerospace medicine and biology: A bibliography with indexes (supplement 292) continuing [NASA-SP-7011(292)] p 91 N87-16509 Vehicular simulator-induced sickness. Volume 2: A selected annotated bibliography [AD-A172990] p 91 N87-16511 Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 BINOCULARS Optical tolerances for alignment and image differences for binocular helmet-mounted displays n 97 N87-16521 [AD-A174536] BIOCHEMISTRY Biochemical changes in bone in weightlessness p 89 N87-15683 [NASA-CR-180095] USSR Space Life Scienes Digest, index to issues 5-9 [NASA-CR-3922(11)] p 85 N87-16503 BIOELECTRICITY Automation of the human operator state evaluation ### p 95 A87-21798 **BIOLOGICAL EFFECTS** Aerospace medicine and biology: A continuing bibliography with indexes (supplement 292) [NASA-SP-7011(292)] p 91 N87-16509 **BIOLOGICAL EVOLUTION** Publications of the Exobiology Program for 1985: A special bibliography p 97 N87-16522 [NASA-TM-89605] BIRDS Effects of chronic continuous wave microwave radiation (2.45 GHz) on the foraging behavior of the white-throated p 85 A87-22768 sparrow BLÒOD A new approach to non-invasive oxygenated mixed venous PCO(sub)2 ### [NASA-CR-171949] **BLOOD PLASMA** Effect of hydration on plasma volume and endocrine p 87 A87-20872 responses to water immersion ### **BLOOD PRESSURE** Influence of central venous pressure change on plasma p 87 A87-20871 vasopressin in humans p 89 N87-15682 | Fig. 1. A to 1. P | COMBUSTION | DIAPHRAGM (ANATOMY) | |--|---|--| | Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 | Inhalation toxicology, Part 7: Times to incapacitation and
death for rats exposed continuously to atmospheric | Control of activity of the diaphragm in rapid-eye-movement sleep p 83 A87-20869 | | BODY TEMPERATURE | acrolein vapor | rapid-eye-movement sleep p 83 A87-20869 DIFFERENCES | | Thermal balance during intraperitoneal electric heating
at various ambient temperatures in rats | [AD-A169666] p 85 N87-15680 | Optical tolerances for alignment and image differences | | p 84 A87-21325 | COMPENSATORY TRACKING On the pilot's behavior of detecting a system parameter | for binocular helmet-mounted displays [AD-A174536] p 97 N87-16521 | | BONE DEMINERALIZATION | change | DISPLAY DEVICES | | Biochemical changes in bone in a model of
weightlessness | [NASA-TM-88479] p 93 N87-15695 | Comparisons of performance in various visual systems common to simulation p 93 A87-23069 | | [NASA-CR-180095] p 89 N87-15683 | COMPUTER PROGRAMS Survey of ergonomics databases in member countries | The perception of the higher derivatives of visual | | BOTANY LISSE Space Life Science Digest index to increas 5.0 | of the international ergonomics association | motion | | USSR Space Life Scienes Digest, index to issues 5-9 [NASA-CR-3922(11)] p 85 N87-16503 | [AD-A171142] p 95 N87-15701 | [AD-A171855] p 94 N87-16514
Human factors affecting pilot performance in vertical and | | BRAIN | COMPUTER TECHNIQUES Robotic manipulator control performance evaluation | translational instrument flight | | Attention and preparatory processes in the central nervous system | [AD-A172919] p 96 N87-16517 | [AD-A174057] p 97 N87-16519 | | [AD-A171316] p 90 N87-15689 | A pulsating anti-gravity suit for acceleration protection: | Optical tolerances for alignment and image differences
for binocular helmet-mounted displays | | BRAIN CIRCULATION | System description and preliminary experiments [AD-A173708] p 96 N87-16518 | [AD-A174536] p 97 N87-16521 | | Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 | COMPUTER VISION | DISSOLVED GASES A new approach to non-invasive oxygenated mixed | | F | Features and objects in visual processing p 92 A87-20499 | venous PCO(sub)2 | | С | Monovision techniques for telerobots | [NASA-CR-171949] p 89 N87-15682 | | • | p 95 A87-23228 | Development of N(2) sensor for determination of PN(2) in body tissues | | CALORIMETERS Closed-circuit metabolic system with multiple | CONCENTRATION (COMPOSITION) Inhalation toxicology. Part 7: Times to incapacitation and | [AD-A171330] p 90
N87-15690 | | applications oxygen consumption test chamber | death for rats exposed continuously to atmospheric | DOSAGE | | p 83 A87-20875 | acrolein vapor | A heat-stressed rat model to determine relative anticholinergic and anticholinesterase drug potency | | CANCER Radiation carcinogenesis following low dose or low dose | [AD-A169666] p 85 N87-15680 CONDITIONING (LEARNING) | p 84 A87-21430 | | rate exposures | Attention and preparatory processes in the central | Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric | | [DE87-000350] p 92 N87-16513 | nervous system
[AD-A171316] p 90 N87-15689 | acrolein vapor | | CARBON DIOXIDE A new approach to non-invasive oxygenated mixed | Neurophysiological bases of event-related potentials | [AD-A169666] p 85 N87-15680 | | venous PCO(sub)2 | [AD-A172995] p 86 N87-16505 | DRUGS A heat-stressed rat model to determine relative | | [NASA-CR-171949] p 89 N87-15682 | CONTINUOUS RADIATION Effects of chronic continuous wave microwave radiation | anticholinergic and anticholinesterase drug potency | | CARBON ISOTOPES Stable isotope evaluation of the origins of amino acids | (2.45 GHz) on the foraging behavior of the white-throated | p 84 A87-21430 | | in fossils p 83 A87-21171 | sparrow p 85 A87-22768 CONTROL THEORY | Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 | | CATALYSIS | Adaptive control of robotic manipulators | , , , , , , , , , , , , , , , , , , , | | Development of N(2) sensor for determination of PN(2) in body tissues | p 95 N87-15700 | E | | [AD-A171330] p 90 N87-15690 | CONTROLLED ATMOSPHERES Hypoxia-induced endotoxemia in primates - Role of | - | | CATALYSTS | reticuloendothelial system function and | ELECTRIC POTENTIAL Automation of the human operator state evaluation | | RNA as an enzyme p 83 A87-20497 CATECHOLAMINE | anti-lipopolysaccharide plasma p 84 A87-21428 | p 95 A87-21798 | | Effects of hypoxia on the operant behaviour and brain | CONTROLLERS Adaptive control of robotic manipulators | ELECTROCARDIOGRAPHY | | catecholamine in rat p 84 A87-21324 | p 95 N87-15700 | Motion artifact from spot and band electrodes during
impedance cardiography p 88 A87-21924 | | CATIONS Development of N(2) sensor for determination of PN(2) | CORN Cytomorphology and ultrastructure of the maize root | Cardiac output monitoring by impedance cardiography | | in body tissues | meristem in weightlessness p 84 A87-21800 | during treadmill exercise p 88 A87-21925 ELECTRODES | | [AD-A171330] p 90 N87-15690 | CORTISONE | Motion artifact from spot and band electrodes during | | CATS Intracortical interactions in visual processing | Plasma adrenocorticotropin and cortisol responses to
brief high-intensity exercise in humans | impedance cardiography p 88 A87-21924 | | [AD-A169674] p 89 N87-15684 | p 87 A87-20870 | Cardiac output monitoring by impedance cardiography during treadmill exercise p 88 A87-21925 | | CENTRICION | COVERINGS | Intracortical interactions in visual processing | | CENTRIFUGES | The offeet of long term manageles application on version | | | G-tolerance standards for aircrew training and | The effect of long term monocular occlusion on vernier
threshold: Elasticity in the young adult visual system | [AD-A169674] p 89 N87-15684 | | <u> </u> | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 | ELECTROENCEPHALOGRAPHY | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15669 ELECTROMAGNETIC FIELDS | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and
ultrastructure of the maize root meristem in weightlessness | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A168674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 D DATA BASES Survey of ergonomics databases in member countries | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p 85 A87-21862 | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 D DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer—Russian book p 85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 D DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p 85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 Tissue interactions with nonionizing electromagnetic | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 D DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the
central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer—Russian book p 85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 D DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p 85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p 86 N87-16507 ENDOCRINOLOGY | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A16674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-15605 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 CHLOROPHYLLS Mechanisms of energy conversion by chlorophyll | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p86 N87-16507 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p86 N87-16507 ENDOCRINOLOGY Effect of hydration on plasma volume and endocrine | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 CHLOROPHYLLS Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 D DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 Statistical impact acceleration injury prediction models | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p 85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p 86 N87-16507 ENDOCRINOLOGY | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 CHLOROPHYLLS Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] | Attention and preparatory processes in the central nervous system [AD-A171316] p90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p86 N87-16505 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p86 N87-16507 ENDOCRINOLOGY Effect of hydration on plasma volume and endocrine responses to water immersion p87 A87-20872 ENDOTHELIUM Hypoxia-induced endotoxemia in primates - Role of | |
G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials (AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 CHLOROPYLLS Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 COGNITION Minimum points and views for the recovery of 3-dimensional structure | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 D DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] DECOMPRESSION SICKNESS | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTROM AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p 85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p 86 N87-16507 ENDOCRINOLOGY Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 ENDOTHELIUM Hypoxia-induced endotoxemia in primates - Role of reticulcendothelial system function and | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 CHLOROPHYLLS Mechanisms of energy conversion by chlorophyll [DE87-000753] P 86 N87-16508 COGNITION Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] | Attention and preparatory processes in the central nervous system [AD-A171316] p90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p86 N87-16505 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p86 N87-16507 ENDOCRINOLOGY Effect of hydration on plasma volume and endocrine responses to water immersion p87 A87-20872 ENDOTHELIUM Hypoxia-induced endotoxemia in primates - Role of | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 CHLOROPHYLLS Mechanisms of energy conversion by chlorophylil [DE87-000753] p 86 N87-16508 COGNITION Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 Neurophysiological bases of event-related potentials | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 DECOMPRESSION SICKNESS Nitrogen gas exchange in the human knee p 87 A87-20874 Decompression sickness incidence over 63 months of | Attention and preparatory processes in the central nervous system [AD-A171316] p90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p86 N87-16507 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p86 N87-16507 ENDOCRINOLOGY Effect of hydration on plasma volume and endocrine responses to water immersion p87 A87-20872 ENDOTHELIUM Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function and anti-lipopolysaccharide plasma p84 A87-21428 ENERGY CONVERSION Mechanisms of energy conversion by chlorophyll | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 CHLOROPHYLLS Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 COGNITION Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and
death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 DECOMPRESSION SICKNESS Nitrogen gas exchange in the human knee | ELECTROENCEPHALOGRAPHY Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p 85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p 86 N87-16507 ENDOCRINOLOGY Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 ENDOTHELIUM Hypoxia-induced endotoxemia in primates - Role of reticulcendothelial system function and anti-lipopolysaccharide plasma p 84 A87-21428 ENERGY CONVERSION Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A19666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 CHLOROPHYLLS Mechanisms of energy conversion by chlorophyll [DE87-000753] p 986 N87-16508 COGNITION Minimum points and views for the recovery of 3-dimensional structure [AD-A172148] p 93 N87-15696 Neurophysiological bases of event-related potentials [AD-A172148] p 98 N87-16505 COLOR The effects of response modality on interference | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A16966] p 85 N87-15680 Statistical impact acceleration injury prediction models based on g sub x accelerator data [AD-A173720] DECOMPRESSION SICKNESS Nitrogen gas exchange in the human knee p 87 A87-20874 Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 DESCRIPTIONS Novice rules for assessing importance in scientific | Attention and preparatory processes in the central nervous system [AD-A171316] p90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p91 N87-15694 ELECTRON AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p86 N87-16507 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p86 N87-16507 ENDOCRINOLOGY Effect of hydration on plasma volume and endocrine responses to water immersion p87 A87-20872 ENDOTHELIUM Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function and anti-lipopolysaccharide plasma p84 A87-21428 ENERGY CONVERSION Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ENVIRONMENT EFFECTS Effects of chronic continuous wave microwave radiation | | G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 CEREBRAL CORTEX Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 CEREBRUM Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 CHEMICAL ANALYSIS Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 CHEMICAL COMPOSITION Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 CHEMICAL EVOLUTION Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 CHLOROPHYLLS Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 COGNITION Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 | threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 CRASH INJURIES Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 CUES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 CYTOLOGY Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 D DATA BASES Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 DEATH Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 DECOMPRESSION SICKNESS Nitrogen gas exchange in the human knee p 87 A87-20874 Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 DESCRIPTIONS | Attention and preparatory processes in the central nervous system [AD-A171316] p90 N87-15689 ELECTROMAGNETIC FIELDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p91 N87-15694 ELECTROM AFFINITY Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTRON TRANSFER Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 ELECTROPHYSIOLOGY The influence of the vestibular apparatus on the visual analyzer Russian book p85 A87-21862 Neurophysiological bases of event-related potentials [AD-A172995] p86 N87-16505 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p86 N87-16507 ENDOCRINOLOGY Effect of hydration on plasma volume and endocrine responses to water immersion p87 A87-20872 ENDOTHELIUM Hypoxia-induced endotoxemia in primates - Role of reticuloendotthelial system function and anti-lipopolysaccharide plasma p84 A87-21428 ENERGY CONVERSION Mechanisms of energy conversion by chlorophyll [DE87-000753] p86 N87-16508 | | ENZYME ACTIVITY | USSR Space Life Scienes D | | Use of disjunctive response requirements in dual-task | |--
--|---|---| | Regional release of cyclooxygenase products radiation exposure of the rat p 83 A87 | | p 85 N87-16503 | environments: Implications for automation [AD-A171277] p 96 N87-15702 | | ENZYMES | Effective training for a moder | n air combat vehicle | Vehicular simulator-induced sickness. Volume 2: A | | RNA as an enzyme p 83 A87 | | p 93 A87-23067 | selected annotated bibliography | | ENZYMOLOGY | Vehicular simulator-induced
selected annotated bibliography | | [AD-A172990] p 91 N87-16511 | | RNA as an enzyme p 83 A87-
EPIDEMIOLOGY | [AD-A172990] | p 91 N87-16511 | Human factors affecting pilot performance in vertical and
translational instrument flight | | Exploratory study of the potential effects of ex | oosure Issues in performance measur | | [AD-A174057] p 97 N87-16519 | | to sonic boom on human health. Volume 2: Epidemic | | maneuvering
p 94 N87-16515 | HUMAN PERFORMANCE | | study | Human factors affecting pilot r | | Use of disjunctive response requirements in dual-task
environments: Implications for automation | | [AD-A170953] p 89 N87-
ETIOLOGY | translational instrument flight | | [AD-A171277] p 96 N87-15702 | | Vehicular simulator-induced sickness. Volum | E 2: A [AD-A174057]
FLIGHT STRESS | p 97 N87-16519 | Neurophysiological bases of event-related potentials | | selected annotated bibliography | Psychological uneasing | ss before riding | [AD-A172995] p 86 N87-16505 | | [AD-A172990] p 91 N87 | human-centrifuge or disorientate | | Sleep deprivation and exercise tolerance | | EXERCISE PHYSIOLOGY Plasma adrenocorticotropin and cortisol respon | FLIGHT TESTS | | [AD-A172931] p 91 N87-16512
The perception of the higher derivatives of visual | | brief high-intensity exercise in humans | ses to The effect of helicopter vibra
voice recognition system | ition on the accuracy of a | motion | | p 87 A87 | ·20870 [AD-A174284] | p 97 N87-16520 | [AD-A171855] p 94 N87-16514 | | Effects of atropine on thermoregulatory respon | | About and a first and a second | Human factors affecting pilot performance in vertical and | | exercise in different environments p 88 A87 EXOBIOLOGY | 21429 Stable isotope evaluation of
in fossils | p 83 A87-21171 | translational instrument flight [AD-A174057] p 97 N87-16519 | | Cytomorphology and ultrastructure of the maiz | | P 00 707-21171 | HUMAN REACTIONS | | meristem in weightlessness p 84 A87 | | | Occlusion pressure and ventilation during sleep in | | USSR Space Life Sciences Digest, issue 9 | | | normal humans p 87 A87-20868 | | [NASA-CR-3922(10)] p 85 N87 | GALERKIN METHOD | | Influence of central venous pressure change on plasma
vasopressin in humans p 87 A87-20871 | | USSR Space Life Scienes Digest, index to issu
[NASA-CR-3922(11)] p 85 N87 | 16502 System modeling and vibratio | | Induction of periodic breathing during sleep causes | | Life sciences space station planning docum | mechanical systems | p 96 N87-16516 | upper airway obstruction in humans p 87 A87-20873 | | reference payload for the exobiology research for | cilities Automation of the human op- | erator state evaluation | Effects of atropine on thermoregulatory responses to | | [NASA-TM-89606] p 86 N87
Aerospace medicine and biology: A cor | tinuina | p 95 A87-21798 | exercise in different environments p 88 A87-21429 | | bibliography with indexes (supplement 292) | das believions | for determination of DNI/O | Subjective effects of combined-axis vibration. III - Comparison of y-axis and y-plus-yaw vibrations | | [NASA-SP-7011(292)] p 91 N87 | | for determination of PN(2) | [AD-A175381] p 92 A87-21433 | | Publications of the Exobiology Program for 19 | 985: A [AD-A171330] | p 90 N87-15690 | Thermoregulatory responses to heat and vibration in | | special bibliography [NASA-TM-89605] p 97 N87 | 16522 GAS EXCHANGE | | men p 88 A87-21434 | | EXPOSURE | Nitrogen gas exchange in the | e human knee
p 87 A87-20874 | Thresholds for the detection of the direction of
whole-body, linear movement in the horizontal plane | | Exposure-duration effects in localization judgme | | p 87 A87-20874 | p 92 A87-21435 | | p 93 A87 EXTRATERRESTRIAL LIFE | | | Decompression sickness incidence over 63 months of | | Publications of the Exobiology Program for 1 | 985: A | | hypobaric chamber operation p 88 A87-21436 | | special bibliography | HEAD HE DIODI AVO | | Use of disjunctive response requirements in dual-task | | | | | | | [NASA-TM-89605] p 97 N87 | | performance in vertical and | environments: Implications for automation | | EXTRATERRESTRIAL RADIATION | Human factors affecting pilot | • | environments: Implications for automation [AD-A171277] p 96 N87-15702 HYDRATION | | EXTRATERRESTRIAL RADIATION On the potential impact of the newly proposed factors on space radiation protection | Human factors affecting pilot
quality translational instrument flight
[AD-A174057] | performance in vertical and
p 97 N87-16519 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 91 N87 | quality Human factors affecting pilot quality translational instrument flight [AD-A174057] HEART RATE | p 97 N87-16519 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 | | EXTRATERRESTRIAL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 91 N87 EYE (ANATOMY) | quality translational instrument flight [AD-A174057] 16510 HEART RATE Cardiac output monitoring by | p 97 N87-16519 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 91 N87 | quality translational instrument flight [AD-A174057] -16510 HEART RATE Cardiac output monitoring by vernier during treadmill exercise | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 | | EXTRATERRESTRIAL RADIATION On the potential impact of the newly proposed factors on space radiation protection
[NASA-TM-89055] p 91 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 | quality translational instrument flight [AD-A174057] -16510 HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise [AD-A172931] | p 97 N87-16519
y impedance cardiography
p 88 A87-21925 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA | | EXTRATERRESTRIAL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 91 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differences. | quality translational instrument flight [AD-A174057] -16510 HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise [AD-A172931] HEAT BALANCE | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain | | EXTRATERRESTRIAL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 91 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 | quality translational instrument flight [AD-A174057] -16510 HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise [AD-A172931] rences HEAT BALANCE Thermal balance during intra | p 97 N87-16519 y impedance cardiography p 88 A87-21925 se tolerance p 91 N87-16512 speritoneal electric heating | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 91 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differor binocular helmet-mounted displays | quality translational instrument flight [AD-A174057] -16510 HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise 15688 [AD-A172931] rences HEAT BALANCE Thermal balance during intra | p 97 N87-16519 y impedance cardiography p 88 A87-21925 se tolerance p 91 N87-16512 speritoneal electric heating | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 91 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differor binocular helmet-mounted displays | quality translational instrument flight [AD-A174057] -16510 HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise [AD-A172931] -16521 HEAT BALANCE Thermal balance during intra at various ambient temperature | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ or binocular helmet-mounted displays [AD-A174596] p 97 N87 | quality translational instrument flight (AD-A174957) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercit (AD-A172931) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode | p 97 N87-16519 y impedance cardiography p 88 A87-21925 se tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendotheliai system function and | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 | quality translational instrument flight [AD-A174057] -16510 HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise [AD-A172931] -16521 HEAT BALANCE Thermal balance during intra at various ambient temperature | p 97 N87-16519 y impedance cardiography p 88 A87-21925 se tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendotheliai system function and | | EXTRATERRESTRIAL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 91 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differor binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance | quality translational instrument flight [AD-A174057] -16510 HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exerciting [AD-A172931] HEAT BALANCE Thermal balance during intratat various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholines | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating es in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function and anti-lipopolysaccharide plasma p 84 A87-21428 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK | Human factors affecting pilot translational instrument flight (AD-A174057) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise (AD-A172931) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholines Thermoregulatory responses men | p 97 N87-16519 y impedance cardiography p 88 A87-21925 se tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88
A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendotheliai system function and | | EXTRATERRESTRIAL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image diffe for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance ever | Human factors affecting pilot translational instrument flight [AD-A174057] HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise [AD-A172931] HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholines Thermoregulatory responses men | p 97 N87-16519 y impedance cardiography p 88 A87-21925 se tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function and anti-lipopolysaccharide plasma p 84 A87-21428 IMAGE PROCESSING Spatial scale in image detection and recognition [AD-A171348] p 90 N87-15691 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance eva [AD-A172919] p 96 N87 | Human factors affecting pilot translational instrument flight [AD-A174057] HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise [AD-A172931] HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholines Thermoregulatory responses men | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating es in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 ment and image differences | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system p 184 A87-21428 IMAGE PROCESSING Spatial scale in image detection and recognition [AD-A171348] p 90 N87-15691 Minimum points and views for the recovery of | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance eva [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators | Human factors affecting pilot translational instrument flight [AD-A174057] HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exerciting [AD-A172931] HEAT BALANCE Thermal balance during intratat various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholines Thermoregulatory responses men HELMET MOUNTED DISPLAYS Optical tolerances for alignm for binocular helmet-mounted of [AD-A174536] | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating es in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 ment and image differences | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function and anti-lipopolysaccharide plasma p 84 A87-21428 IMAGE PROCESSING Spatial scale in image detection and recognition [AD-A171348] p 90 N87-15691 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance evication of the protection t | Human factors affecting pilot paranslational instrument flight [AD-A174057] HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise [AD-A172931] HEAT BALANCE Thermal balance during intradition at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholinergic and anticholinest men HELMET MOUNTED DISPLAYS Optical tolerances for alignm for binocular helmet-mounted of [AD-A174536] HIGH ACCELERATION | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function and anti-lipopolysaccharide plasma p 84 A87-21428 IMAGE PROCESSING Spatial scale in image detection and recognition [AD-A171348] p 90 N87-15691 Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 IMMUNOLOGY | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance (AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance eva (AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 | Human factors affecting pilot translational instrument flight (AD-A172937) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise Sleep deprivation and exercise Sleep deprivation and exercise HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholines Thermoregulatory responses men HELMET MOUNTED DISPLAYS Optical tolerances for alignm for binocular helmet-mounted of (AD-A174536) HIGH ACCELERATION G-tolerance standards for | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance evication of the protection t | Human factors affecting pilot translational instrument flight (AD-A172937) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise Sleep deprivation and exercise Sleep deprivation and exercise HEAT BALANCE Thermal balance during
intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholines Thermoregulatory responses men HELMET MOUNTED DISPLAYS Optical tolerances for alignm for binocular helmet-mounted of (AD-A174536) HIGH ACCELERATION G-tolerance standards for | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendotheliai system function and anti-lipopolysaccharide plasma p 84 A87-21428 IMAGE PROCESSING Spatial scale in image detection and recognition [AD-A171348] p 90 N87-15691 Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 IMMUNOLOGY Regional release of cyclooxygenase products after radiation exposure of the rat p 83 A87-20867 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance (AD-A172931) p 91 N87 FEEDBACK Robotic manipulator control performance evic (AD-A172919) p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 | Human factors affecting pilot translational instrument flight (AD-A1774057) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise 15688 HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholines Thermoregulatory responses men HELMET MOUNTED DISPLAYS Optical tolerances for alignm for binocular helmet-mounted of (AD-A174536) HIGH ACCELERATION G-tolerance standards for selection (AD-A170441) HORMONE METABOLISMS | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating es in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 or aircrew training and p 89 N87-15685 | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIAL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance evi [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT | Human factors affecting pilot translational instrument flight (AD-A172937) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise (AD-A172931) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholines HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholines Thermoregulatory responses men HELMET MOUNTED DISPLAYS Optical tolerances for alignm for binocular helmet-mounted of (AD-A174536) HIGH ACCELERATION G-tolerance standards for selection [AD-A170441] HORMONE METABOLISMS Plasma adrenocorticotropin | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 or aircrew training and p 89 N87-15685 and cortisol responses to | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance (AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance evic (AD-A172919) p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 | Human factors affecting pilot parallel translational instrument flight [AD-A174057] HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise [AD-A172931] HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholinergic and anticholinergic and anticholinergic anticholinergic and anticholinergic anticholinerg | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 or aircrew training and p 89 N87-15685 and cortisol responses to | [AD-A171277] p 96 N87-15702 HYDRATION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 HYPOBARIC ATMOSPHERES Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 HYPOXIA Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function and anti-lipopolysaccharide plasma p 84 A87-21428 IMAGE PROCESSING Spatial scale in image detection and recognition [AD-A171348] p 90 N87-15691 Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 IMMUNOLOGY Regional release of cyclooxygenase products after radiation exposure of the rat p 83 A87-20867 IMPEDANCE MEASUREMENT Motion artifact from spot and band electrodes during impedance cardiography p 88 A87-21924 Cardiac output monitoring by impedance cardiography | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance eva [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots plots | Human factors affecting pilot translational instrument flight (AD-A1774057) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise (AD-A172931) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholinergic and anticholinergic and anticholinergic anticholinergic and anticholinergic antich | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 is to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 or aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20870 pressure change on plasma | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance exicated and contraceptives [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots A flexible telerobotic system for space operatio | Human factors affecting pilot translational instrument flight (AD-A17293T) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep
deprivation and exercite (AD-A17293T) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholinergic and anticholines HELMET MOUNTED DISPLAYS Optical tolerances for alignment for binocular helmet-mounted of (AD-A174536) HIGH ACCELERATION G-tolerance standards for selection [AD-A170441] HORMONE METABOLISMS Plasma adrenocorticotropin brief high-intensity exercise in languages. | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 is to heat and vibration in p 88 A87-21434 inent and image differences displays p 97 N87-16521 in aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20870 | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance eva [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots A flexible telerobotic system for space operatio p 95 A87 FLIGHT CREWS | Human factors affecting pilot translational instrument flight (AD-A17293T) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and Thermal balance during intra at various ambient temperature MEAT TOLERANCE A heat-stressed rat mode anticholinergic and antic | p 97 N87-16519 y impedance cardiography p 88 A87-21925 se tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 dent and image differences displays p 97 N87-16521 or aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20870 pressure change on plasma p 87 A87-20871 | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance exicated and contraceptives [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual francount of the contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots p 92 A87 FLEXIBLE BODIES A flexible telerobotic system for space operation p 95 A87 FLIGHT CREWS Human factors affecting pilot performance in vertices. | Human factors affecting pilot translational instrument flight (AD-A17293T) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and Thermal balance during intra at various ambient temperature MEAT TOLERANCE A heat-stressed rat mode anticholinergic and antic | p 97 N87-16519 y impedance cardiography p 88 A87-21925 se tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 s to heat and vibration in p 88 A87-21434 dent and image differences displays p 97 N87-16521 or aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20870 pressure change on plasma p 87 A87-20871 | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance eva [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots p 92 A87 FLIGHT CREWS Human factors affecting pilot performance in vertitanslational instrument flight | Human factors affecting pilot translational instrument flight (AD-A174057) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exerciting at various ambient temperature HEAT BALANCE Thermal balance during intrate at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholinergic and anticholinergic and exerciting at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholinergic and exerciting at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholinergic and exerciting at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and exitence and exerciting at various anticholinergic and exitence and exercise from the control of the process of the control of the control of the process of the control th | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 is to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 in aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20870 pressure change on plasma p 87 A87-20871 in noise p 94 N87-15699 | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image differ for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance exicated and contraceptives [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual francount of the contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots p 92 A87 FLEXIBLE BODIES A flexible telerobotic system for space operation p 95 A87 FLIGHT CREWS Human factors affecting pilot performance in vertices. | Human factors affecting pilot translational instrument flight (AD-A172931) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise 15688 HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticholinergic and anticholinergic and anticholines Thermoregulatory responses men HELMET MOUNTED DISPLAYS Optical tolerances for alignm for binocular helmet-mounted of (AD-A174536) HIGH ACCELERATION G-tolerance standards for selection [AD-A170441] HORMONE METABOLISMS Plasma adrenocorticotropin brief high-intensity exercise in lurans HUMAN BEINGS Human real time perception [AD-A172374] | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 is to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 ir aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20870 pressure change on plasma p 87 A87-20871 in noise p 94 N87-15699 ise human knee | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image difference for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance eva [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots p 92 A87 FLIGHT CREWS Human factors affecting pilot performance in vert translational instrument flight [AD-A174057] p 97 N87 | Human factors affecting pilot translational instrument flight (AD-A172931) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercit (AD-A172931) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and antich | p 97 N87-16519 y
impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 is to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 in aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20870 pressure change on plasma p 87 A87-20871 in noise p 94 N87-15699 | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste (AD-A171289] p 90 N87 Optical tolerances for alignment and image difference for binocular helmet-mounted displays [AD-A174536] p 97 N87 FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance (AD-A172931) p 91 N87 FEEDBACK Robotic manipulator control performance eva (AD-A172931) p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots p 92 A87 FLEXIBLE BODIES A flexible telerobotic system for space operation p 95 A87 FLIGHT CREWS Human factors affecting pilot performance in vert translational instrument flight [AD-A174057] p 97 N87 FLIGHT FITNESS Effect of inspiratory volume on intrathoracic p generated by an L-1 maneuver p 87 A88 | Human factors affecting pilot translational instrument flight (AD-A172931) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercit (AD-A172931) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and antich | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 is to heat and vibration in p 88 A87-21430 in the tand image differences displays p 97 N87-16521 in aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20870 in noise p 94 N87-15699 in noise p 94 N87-15699 in home p 97 A87-20874 | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste [AD-A171289] p 90 N87 Optical tolerances for alignment and image difference for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance eva [AD-A172919] p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots p 92 A87 FLIGHT CREWS Human factors affecting pilot performance in vert translational instrument flight [AD-A174057] p 97 N87 | Human factors affecting pilot translational instrument flight (AD-A174057) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise (AD-A172931) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticho | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 is to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 or aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20871 in noise p 94 N87-15699 in noise p 94 N87-15699 in home p 87 A87-20874 in noise p 87 A87-20874 in noise p 87 A87-20874 | AD-A171277] p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste (AD-A171289] p 90 N87 Optical tolerances for alignment and image diffe for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance (AD-A172931] p 91 N87 FEEDBACK Robotic manipulator control performance eva (AD-A172919) p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots p 92 A67 FLEXIBLE BODIES A flexible telerobotic system for space operation p 95 A67 FLIGHT CREWS Human factors affecting pilot performance in vert translational instrument flight [AD-A174057] p 97 N87 FLIGHT INDSTRUMENTS Human factors affecting pilot performance in vert translational instrument flight Human factors affecting pilot performance in vert translational instrument flight Human factors affecting pilot performance in vert translational instrument flight | Human factors affecting pilot translational instrument flight (AD-A172937) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise (AD-A172931) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticho | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 is to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 or aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20871 in noise p 94 N87-15699 in noise p 94 N87-15699 in home taken before riding and p 87 A87-20871 in noise p 97 A87-20874 in see human knee p 87 A87-20874 | AD-A171277 p 96 N87-15702 | | EXTRATERRESTRIÁL RADIATION On the potential impact of the newly proposed factors on space radiation protection [NASA-TM-89055] p 9 1 N87 EYE (ANATOMY) The effect of long term monocular occlusion on threshold: Elasticity in the young adult visual syste (AD-A171289) p 90 N87 Optical tolerances for alignment and image difference for binocular helmet-mounted displays [AD-A174536] p 97 N87 F FATIGUE (BIOLOGY) Sleep deprivation and exercise tolerance (AD-A172931) p 91 N87 FEEDBACK Robotic manipulator control performance eva (AD-A172919) p 96 N87 FEEDBACK CONTROL Adaptive control of robotic manipulators p 95 N87 FEMALES Bedrest in healthy women: Effects of menstrual fand oral contraceptives [NASA-CR-171946] p 88 N87 FIGHTER AIRCRAFT Anti-G training of Japanese air self defense force pilots p 92 A87 FLIGHT CREWS Human factors affecting pilot performance in vert translational instrument flight [AD-A174057] p 97 N87 FLIGHT FITNESS Effect of inspiratory volume on intrathoracic p generated by an L-1 maneuver p 87 A87 FLIGHT INSTRUMENTS Human factors affecting pilot performance in vert FLIGHT INSTRUMENTS Human factors affecting pilot performance in vert FLIGHT INSTRUMENTS Human factors affecting pilot performance in vert FLIGHT INSTRUMENTS Human factors affecting pilot performance in vert FLIGHT INSTRUMENTS | Human factors affecting pilot translational instrument flight (AD-A172937) HEART RATE Cardiac output monitoring by during treadmill exercise Sleep deprivation and exercise (AD-A172931) HEAT BALANCE Thermal balance during intra at various ambient temperature HEAT TOLERANCE A heat-stressed rat mode anticholinergic and anticho | p 97 N87-16519 y impedance cardiography p 88 A87-21925 ise tolerance p 91 N87-16512 aperitoneal electric heating as in rats p 84 A87-21325 el to determine relative sterase drug potency p 84 A87-21430 is to heat and vibration in p 88 A87-21434 ment and image differences displays p 97 N87-16521 or aircrew training and p 89 N87-15685 and cortisol responses to humans p 87 A87-20871 in noise p 94 N87-15699 in noise p 94 N87-15699 in home taken before riding and p 87 A87-20871 in noise p 97 A87-20874 in see human knee p 87 A87-20874 | AD-A171277] p 96 N87-15702 | Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 Coordination of vestibular and visual perceptual cues in real-time simulation p 93 A87-23065 Comparisons of performance in various visual systems common to simulation p 93 A87-23069 p 94 N87-15698 JUDGMENTS Novice rules for assessing importance in scientific texts [AD-A171551] K KINETICS Models of cerebral system mechanics p 90 N87-15692 (AD-A171483) KNEE (ANATOMY) Nitrogen gas exchange in the human knee p 87 A87-20874 LEARNING Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 LETHALITY Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric [AD-A169666] p 85 N87-15680 LIFE SCIENCES Flight results from the Biorack experiments on the p 83 A87-20213 Spacelab D-1 mission p 83 A87-20213 Reference Mission Operational Analysis Document (RMOAD) for the Life Sciences Research Facilities p 85 N87-15678 (NASA-TM-896041 USSR Space Life Sciences Digest, issue 9 [NASA-CR-3922(10)] p 85 N87-15679 USSR Space Life Scienes Digest, index to issues 5-9 p 85 N87-16503 [NASA-CR-3922(11)] Life sciences space station planning document: A reference payload for the exobiology research facilities [NASA-TM-89606] p 86 N87-16504 LIMBS (ANATOMY) A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 LINEAR
ENERGY TRANSFER (LET) Radiation carcinogenesis following low dose or low dose rate exposures [DE87-000350] p 92 N87-16513 LINEAR EQUATIONS A new approach to non-invasive oxygenated mixed venous PCO(sub)2 [NASA-CR-171949] p 89 N87-15682 LITHIUM COMPOUNDS Studies of lithium aerosols that could be released in accidents involving space nuclear systems LOOPS Robotic manipulator control performance evaluation [AD-A172919] p 96 N87-16517 MAN MACHINE SYSTEMS Impact of crew workload on Space Station on-orbit [AIAA PAPER 87-0505] p 92 A87-22676 Spatial scale in image detection and recognition p 90 N87-15691 [AD-A171348] On the pilot's behavior of detecting a system parameter change [NASA-TM-88479] p 93 N87-15695 Issues in performance measurement for military aviation with applications to air combat maneuvering [AD-A172986] p 94 N87-16515 MANEUVERS Issues in performance measurement for military aviation with applications to air combat maneuvering [AD-A172986] p 94 N87-16515 MANIPULATORS Adaptive control of robotic manipulators p 95 N87-15700 Duty cycle testing and performance evaluation of the SM-229 teleoperator p 96 N87-16331 Robotic manipulator control performance evaluation [AD-A172919] p 96 N87-16517 MATHEMATICAL MODELS Statistical impact acceleration injury prediction models based on -g sub x accelerator data [AD-A173720] p 86 N87-16506 Radiation carcinogenesis following low dose or low dose rate exposures [DF87-0003501 p 92 N87-16513 **MEDICAL ELECTRONICS** Motion artifact from spot and band electrodes during p 88 A87-21924 impedance cardiography MENSTRUATION Bedrest in healthy women: Effects of menstrual function and oral contraceptives [NASA-CR-171946] p 88 N87-15681 METAL IONS Development of N(2) sensor for determination of PN(2) in body tissues p 90 N87-15690 MICROWAVE TRANSMISSION Effects of chronic continuous wave microwave radiation (2.45 GHz) on the foraging behavior of the white-throated p 85 A87-22768 sparrow MILITARY AIRCRAFT Effective training for a modern air combat vehicle p 93 A87-23067 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p 86 N87-16507 MOLECULAR BIOLOGY Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 MOBILITY MONKEYS Effect of macular ablation on frequency and latency of motion-induced emesis in the squirrel monkey p 84 A87-21431 Vestibular-visual conflict in pitch and yaw planes in the p 84 A87-21432 squirrel monkey Biochemical changes in bone in a model of p 89 N87-15683 [NASA-CR-180095] Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 MONOCULAR VISION Monovision techniques for telerobots p 95 A87-23228 MORTALITY Exploratory study of the potential effects of exposure to sonic boom on human health. Volume 2: Epidemiological study [AD-A170953] p 89 N87-15686 MOTION PERCEPTION Thresholds for the detection of the direction of whole-body, linear movement in the horizontal plane p 92 A87-21435 The perception of the higher derivatives of visual p 89 N87-15687 [AD-A171076] MOTION SICKNESS Effect of macular ablation on frequency and latency of motion-induced emesis in the squirrel monkey p 84 A87-21431 Vestibular-visual conflict in pitch and yaw planes in the squirrel monkey p 84 A87-21432 Vehicular simulator-induced sickness. Volume 2: A lected annotated bibliography [AD-A172990] p 91 N87-16511 MOTIVATION Attention and preparatory processes in the central ervous system [AD-A171316] p 90 N87-15689 **MUSCULAR FUNCTION** Induction of periodic breathing during sleep causes upper airway obstruction in humans p 87 A87-20873 NAVY Noise susceptibility: A comparison of two Naval aviator [AD-A172222] p 91 N87-15693 NERVOUS SYSTEM Intracortical interactions in visual processing p 89 N87-15684 [AD-A169674] NEURONS Intracortical interactions in visual processing p 89 N87-15684 (AD-A1696741 NEUROPHYSIOLOGY Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 NITROGEN Nitrogen gas exchange in the human knee p 87 A87-20874 Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 NITROGEN ISOTOPES Stable isotope evaluation of the origins of amino acids p 83 A87-21171 NOISE (SOUND) Human real time perception in noise p 94 N87-15699 **NOISE INTENSITY** Noise susceptibility: A comparison of two Naval aviator populations (AD-A172222) p 91 N87-15693 NUMBER THEORY Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 OCCLUSION The effect of long term monocular occlusion on vernier threshold: Elasticity in the young adult visual system AD-A171289] p 90 N87-15688 OPERATOR PERFORMANCE Impact of crew workload on Space Station on-orbit operations [AIAA PAPER 87-0505] p 92 A87-22676 Use of disjunctive response requirements in dual-task environments: Implications for automation [AD-A171277] p 96 N87-15702 Issues in performance measurement for military aviation with applications to air combat maneuvering [AD-A172986] p 94 N87-16515 [AD-A172986] OPERATORS (PERSONNEL) Automation of the human operator state evaluation p 95 A87-21798 p 84 A87-21431 p 94 N87-15699 p 91 N87-15693 ORBITAL SPACE STATIONS Reference Mission Operational Analysis Document (RMOAD) for the Life Sciences Research Facilities NASA-TM-89604] p 85 N87-15678 OTOLITH ORGANS Effect of macular ablation on frequency and latency of motion-induced emesis in the squirrel monkey OXYGEN CONSUMPTION Closed-circuit metabolic system with multiple applications --- oxygen consumption test chamber p 83 A87-20875 PARTIAL PRESSURE A new approach to non-invasive oxygenated mixed enous PCO(sub)2 [NASA-CR-171949] p 89 N87-15682 PATTERN RECOGNITION Features and objects in visual processing p 92 A87-20499 PERCEPTION Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 Human real time perception in noise [AD-A172374] PERFORMANCE TESTS Duty cycle testing and performance evaluation of the SM-229 teleoperator p 96 N87-16331 PERIODIC VARIATIONS Induction of periodic breathing during sleep causes upper airway obstruction in humans p 87 A87-20873 Thermal balance during intraperitoneal electric heating at various ambient temperatures in rats p 84 A87-21325 PERSONNEL Noise susceptibility: A comparison of two Naval aviator populations [AD-A172222] PERSONNEL SELECTION G-tolerance standards for aircrew training and selection p 89 N87-15685 (AD-A170441) PERSPIRATION Effects of atropine on thermoregulatory responses to p 88 A87-21429 exercise in different environments PHYSICAL EXERCISE Effects of atropine on thermoregulatory responses to exercise in different environments p 88 A87-21429 p 88 A87-21429 Cardiac output monitoring by impedance cardiography during treadmill exercise p 88 A87-21925 Sleep deprivation and exercise tolerance [AD-A172931] PHYSIOCHEMISTRY Regional release of cyclooxygenase products after radiation exposure of the rat p 83 A87-20867 PHYSIOLOGICAL EFFECTS Influence of central venous pressure change on plasma asopressin in humans p 87 A87-20871 vasopressin in humans Bedrest in healthy women: Effects of menstrual function and oral contraceptives [NASA-CR-171946] p 88 N87-15681 Exploratory study of the potential effects of exposure to sonic boom on human health. Volume 2: Epidemiological [AD-A170953] p 89 N87-15686 p 91 N87-16512 ROBOTICS | PHYSIOLOGICAL RESPONSES | RADIATION HAZARDS | ROBOTICS | |---|---|---| | Regional release of cyclooxygenase products after | Studies of lithium aerosols that could be released in | A flexible telerobotic system for space operations | | radiation exposure of the rat p 83 A87-20867 | accidents involving space nuclear systems
p 84 A87-21840 | p 95 A87-23229 Adaptive control of robotic manipulators | | Plasma adrenocorticotropin and cortisol responses to
brief high-intensity exercise in humans | RADIATION PROTECTION | p 95 N87-15700 | | p 87 A87-20870 | On the potential impact of the newly proposed quality | Robotic manipulator control performance evaluation | | Effect of hydration on plasma volume and endocrine | factors on space radiation protection | [AD-A172919] p 96 N87-16517 | | responses to water immersion p 87 A87-20872 | [NASA-TM-89055] p 91 N87-16510
RADIATION SHIELDING | ROBOTS | | PILOT PERFORMANCE | On the potential impact of the newly proposed quality | Monovision techniques for telerobots | | On the pilot's behavior of detecting a system parameter | factors on space radiation protection | p 95 A87-23228 | | change
[NASA-TM-88479] p 93 N87-15695 | [NASA-TM-89055] p 91 N87-16510 | Adaptive control of robotic manipulators p 95 N87-15700 | | Human factors affecting pilot performance in vertical and | RADIOBIOLOGY | F • • • • • • • • • • • • • • • • • • • | | translational instrument flight | Regional release of cyclooxygenase products after radiation exposure of the rat p 83 A87-20867 | S | | [AD-A174057] p 97 N87-16519 | RADIOIMMUNOASSAY | 3 | | PILOT TRAINING | Regional release of cyclooxygenase products after | SATELLITE ATMOSPHERES | | Anti-G training of Japanese air self defense force fighter pilots p 92 A87-21426 | radiation exposure of the rat p 83 A87-20867 | Amino acidis derived from Titan tholins | | pilots p 92 A87-21426 Effective training for a modern air combat vehicle | RAPID EYE MOVEMENT STATE Control of activity of the diaphragm in | p 97 A87-22234 | | p 93 A87-23067 | rapid-eye-movement sleep p 83 A87-20869 | SATELLITE POWER TRANSMISSION (TO EARTH) | | Psychological uneasiness before
riding | RATS | Effects of chronic continuous wave microwave radiation | | human-centrifuge or disorientator p 93 A87-23225 | Effects of hypoxia on the operant behaviour and brain | (2.45 GHz) on the foraging behavior of the white-throated sparrow p 85 A87-22768 | | PLANETARY COMPOSITION | catecholamine in rat p 84 A87-21324 A heat-stressed rat model to determine relative | sparrow p 85 A87-22768 SCALE MODELS | | Amino acidis derived from Titan tholins
p 97 A87-22234 | anticholinergic and anticholinesterase drug potency | Spatial scale in image detection and recognition | | PLANT ROOTS | p 84 A87-21430 | [AD-A171348] p 90 N87-15691 | | Cytomorphology and ultrastructure of the maize root | Tissue interactions with nonionizing electromagnetic | SCENE ANALYSIS | | meristem in weightlessness p 84 A87-21800 | fields | Features and objects in visual processing | | PNEUMATIC EQUIPMENT | [DE86-014715] p 86 N87-16507 | p 92 A87-20499 | | A pulsating anti-gravity suit for acceleration protection: | REACTION TIME On the pilot's behavior of detecting a system parameter | SEMICIRCULAR CANALS Effect of macular ablation on frequency and latency of | | System description and preliminary experiments | change | motion-induced emesis in the squirrel monkey | | [AD-A173708] p 96 N87-16518 | [NASA-TM-88479] p 93 N87-15695 | p 84 A87-21431 | | POSITION SENSING Exposure-duration effects in localization judgments | READING | SENSORS | | p 93 A87-23046 | Novice rules for assessing importance in scientific | Development of N(2) sensor for determination of PN(2) | | POTENTIAL THEORY | texts
[AD-A171551] p 94 N87-15698 | in body tissues
(AD-A1713301 p.90 N87-15690 | | Neurophysiological bases of event-related potentials | REAL TIME OPERATION | [AD-A171330] p 90 N87-15690
SHIPS | | [AD-A172995] p 86 N87-16505 | Coordination of vestibular and visual perceptual cues | Spatial scale in image detection and recognition | | PREDICTION ANALYSIS TECHNIQUES Statistical impact acceleration injury prediction models | in real-time simulation p 93 A87-23065 | [AD-A171348] p 90 N87-15691 | | based on -g sub x acceleration data | Human real time perception in noise | SIGNAL ANALYZERS | | [AD-A173720] p 86 N87-16506 | [AD-A172374] p 94 N87-15699 | Human real time perception in noise | | PRESSURE EFFECTS | RESEARCH Novice rules for assessing importance in scientific | [AD-A172374] p 94 N87-15699
SIGNAL PROCESSING | | Influence of central venous pressure change on plasma | texts | Motion artifact from spot and band electrodes during | | vasopressin in humans p 87 A87-20871 | [AD-A171551] p 94 N87-15698 | impedance cardiography p 88 A87-21924 | | PRESSURE SUITS A pulsating anti-gravity suit for acceleration protection: | RESEARCH AND DEVELOPMENT | Cardiac output monitoring by impedance cardiography | | System description and preliminary experiments | Closed-circuit metabolic system with multiple | during treadmill exercise p 88 A87-21925 | | [AD-A173708] p 96 N87-16518 | applications oxygen consumption test chamber
p 83 A87-20875 | SIGNS AND SYMPTOMS Vehicular simulator-induced sickness. Volume 2: A | | PRIMATES | RESEARCH FACILITIES | selected annotated bibliography | | Hypoxia-induced endotoxemia in primates - Role of
reticuloendothelial system function and | Reference Mission Operational Analysis Document | [AD-A172990] p 91 N87-16511 | | reticuloendothelial system function and anti-lipopolysaccharide plasma p 84 A87-21428 | (RMOAD) for the Life Sciences Research Facilities | SINE WAVES | | PSYCHOLOGICAL FACTORS | [NASA-TM-89604] p 85 N87-15678 | The perception of the higher derivatives of visual | | Novice rules for assessing importance in scientific | Life sciences space station planning document: A
reference payload for the exobiology research facilities | motion
[AD-A171855] p 94 N87-16514 | | texts | [NASA-TM-89606] p 86 N87-16504 | SLEEP | | [AD-A171551] p 94 N87-15698 | RESIDUAL GAS | Occlusion pressure and ventilation during sleep in | | PSYCHOLOGICAL TESTS Psychological uneasiness before riding | A new approach to non-invasive oxygenated mixed | normal humans p 87 A87-20868 | | human-centrifuge or disorientator p 93 A87-23225 | venous PCO(sub)2 | Induction of periodic breathing during sleep causes | | PSYCHOLOGY | [NASA-CR-171949] p 89 N87-15682
RESONANT VIBRATION | upper airway obstruction in humans p 87 A87-20873 SLEEP DEPRIVATION | | Minimum points and views for the recovery of | System modeling and vibration analysis of band/wheel | Sleep deprivation and exercise tolerance | | 3-dimensional structure | mechanical systems p 96 N87-16516 | [AD-A172931] p 91 N87-16512 | | [AD-A171148] p 93 N87-15696 PSYCHOMOTOR PERFORMANCE | RESPIRATION | SMOKE | | On the pilot's behavior of detecting a system parameter | Effect of inspiratory volume on intrathoracic pressure | Inhalation toxicology. Part 7: Times to incapacitation and | | change | generated by an L-1 maneuver p 87 A87-21427 RESPIRATORY PHYSIOLOGY | death for rats exposed continuously to atmospheric | | [NASA-TM-88479] p 93 N87-15695 | Occlusion pressure and ventilation during sleep in | acrolein vapor
{AD-A169666} p 85 N87-15680 | | PSYCHOPHYSICS The effect of long term monocular occlusion on vernier | normal humans p 87 A87-20868 | SNAILS | | threshold: Elasticity in the young adult visual system | Control of activity of the diaphragm in | Tissue interactions with nonionizing electromagnetic | | [AD-A171289] p 90 N87-15688 | rapid-eye-movement sleep p 83 A87-20869
Induction of periodic breathing during sleep causes | fields [DE86-014715] p 86 N87-16507 | | Minimum points and views for the recovery of | upper airway obstruction in humans p 87 A87-20873 | [DE86-014715] p 86 N87-16507
SONIC BOOMS | | 3-dimensional structure | Closed-circuit metabolic system with multiple | Exploratory study of the potential effects of exposure | | [AD-A171148] p 93 N87-15696 PSYCHOPHYSIOLOGY | applications oxygen consumption test chamber | to sonic boom on human health. Volume 2: Epidemiological | | Automation of the human operator state evaluation | p 83 A87-20875 | study | | p 95 A87-21798 | Hypoxia-induced endotoxemia in primates - Role of
reticuloendothelial system function and | [AD-A170953] p 89 N87-15686 | | PUBLIC HEALTH | reticuloendothelial system function and
anti-lipopolysaccharide plasma p 84 A87-21428 | SPACE ADAPTATION SYNDROME USSR Space Life Scienes Digest, index to issues 5-9 | | Exploratory study of the potential effects of exposure | RESPIRATORY RATE | [NASA-CR-3922(11)] p 85 N87-16503 | | to sonic boom on human health. Volume 2: Epidemiological study | Control of activity of the diaphragm in | SPACE MISSIONS | | [AD-A170953] p 89 N87-15686 | rapid-eye-movement sleep p 83 A87-20869 | USSR Space Life Sciences Digest, issue 9 | | F | RESPIRATORY REFLEXES Occlusion pressure and ventilation during sleep in | [NASA-CR-3922(10)] p 85 N87-15679 | | R | normal humans p 87 A87-20868 | SPACE POWER REACTORS Studies of lithium aerosols that could be released in | | п | | Cagoo of minoria dologoto trial codio de fordasco III | | | RESPONSES | accidents involving space nuclear systems | | RADIATION DOSAGE | RESPONSES The effects of response modality on interference | accidents involving space nuclear systems
p 84 A87-21840 | | Radiation carcinogenesis following low dose or low dose | RESPONSES The effects of response modality on interference between stimulus dimensions | p 84 A87-21840
SPACE PSYCHOLOGY | | Radiation carcinogenesis following low dose or low dose rate exposures | RESPONSES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 | p 84 A87-21840 SPACE PSYCHOLOGY Impact of crew workload on Space Station on-orbit | | Radiation carcinogenesis following low dose or low dose rate exposures [DE87-000350] p 92 N87-16513 | RESPONSES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 Use of disjunctive response requirements in dual-task | p 84 A87-21840 SPACE PSYCHOLOGY Impact of crew workload on Space Station on-orbit operations | | Radiation carcinogenesis following low dose or low dose rate exposures [DE87-000350] p 92 N87-16513 RADIATION EFFECTS | RESPONSES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 | p 84 A87-21840 SPACE PSYCHOLOGY Impact of crew workload on Space Station on-orbit | | Radiation carcinogenesis following low dose or low dose rate exposures [DE87-000350] p 92 N87-16513 | RESPONSES The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 Use of disjunctive response requirements in dual-task environments: Implications for automation | p 84 A87-21840 SPACE PSYCHOLOGY Impact of crew workload on Space Station on-orbit operations [AIAA PAPER 87-0505] p 92 A87-22676 | p 92 A87-21435 | SPACE SHUTTLE PAYLOAD | S | | |--|-------------|------------------------------| | SPACE SHUTTLE PAYLOADS | | | | Life sciences space station plans | ning de | ocument: A | | reference payload for the exobiolog | | | | [NASA-TM-89606] | p 86 | N87-16504 | | SPACE SHUTTLES | | | | Human real time perception in noise | | | | [AD-A172374] | p 94 | N87-15699 | | SPACE STATIONS | | | | A flexible telerobotic system for spa | | | | A 18 1 | | A87-23229 | | Life sciences space station pla | | | | reference payload for the exobiolog
[NASA-TM-89606] | | arch facilities
N87-16504 | | SPACEBORNE EXPERIMENTS | p 00 | 1967-16504 | | Cytomorphology and ultrastructure | of the | maize root | | meristem in weightlessness | | A87-21800 | | SPACECREWS | p 04 | A07-21000 | | Impact of crew workload on Spa | ce Sta | tion on-orbit | | operations | co ola | morr orr orbit | | [AIAA PAPER 87-0505] | n 92 | A87-22676 | | SPACELAB PAYLOADS | P 02 | 7.07 22070 | | Flight results from the Biorack ex | nerime | ents
on the | | Spacelab D-1 mission | | A87-20213 | | SPATIAL FILTERING | p 00 | בכבוס | | Spatial scale in image detection and | d recoa | nition | | [AD-A171348] | | N87-15691 | | SPEECH | • | | | The effects of response modali | ty on i | interference | | between stimulus dimensions | | | | [AD-A171177] | p 94 | N87-15697 | | SPEECH RECOGNITION | | | | The use of interactive voice sy | stems | to improve | | multiple-task performance | | | | [AD-A171492] | | N87-15703 | | The effect of helicopter vibration or | the a | ccuracy of a | | voice recognition system | | | | [AD-A174284] | p 97 | N87-16520 | | STIMULATION | | | | A theoretical study of the electron | agnetic | c tields in a | | limb, excited by artificial sources | - 01 | NO7 45604 | | STRESS (PHYSIOLOGY) | p 91 | N87-15694 | | Motion artifact from spot and band | l alace- | odon durina | | impedance cardiography | | | | | | | and electrodes during p 88 A87-21924 Exploratory study of the potential effects of exposure to sonic boom on human health. Volume 2: Epidemiological study [AD-A170953] p 89 N87-15686 Models of cerebral system mechanics p 90 N87-15692 [AD-A171483] Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87-16512 STRESS (PSYCHOLOGY) Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87-16512 TARGET RECOGNITION Spatial scale in image detection and recognition AD-A171348] p 90 N87-15691 [AD-A171348] TASKS Use of disjunctive response requirements in dual-task environments: Implications for automation [AD-A171277] p 96 N87-15702 Issues in performance measurement for military aviation with applications to air combat maneuvering p 94 N87-16515 [AD-A172986] **TECHNOLOGY UTILIZATION** Closed-circuit metabolic system with multiple applications --- oxygen consumption test chamber p 83 A87-20875 **TELEOPERATORS** A flexible telerobotic system for space operations p 95 A87-23229 Duty cycle testing and performance evaluation of the SM-229 teleoperato p 96 N87-16331 **TEMPERATURE EFFECTS** A heat-stressed rat model to determine relative anticholinergic and anticholinesterase drug potency p 84 A87-21430 Thermoregulatory responses to heat and vibration is p 88 A87-21434 **TEST CHAMBERS** Closed-circuit metabolic system with multiple applications --- oxygen consumption test chamber p 83 A87-20875 THERMOREGULATION Thermal balance during intraperitoneal electric heating at various ambient temperatures in rats p 84 A87-21325 Effects of atropine on thermoregulatory responses to exercise in different environments p 88 A87-21429 Thermoregulatory responses to heat and vibration in men p 88 A87-21434 THORAX Effect of inspiratory volume on intrathoracic pressure generated by an L-1 maneuver p 87 A87-21427 THREE DIMENSIONAL MOTION Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 THRESHOLDS (PERCEPTION) Exposure-duration effects in localization judgments p 93 A87-23046 TISSUES (BIOLOGY) Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] р 90 N87-15690 **TITAN** Amino acidis derived from Titan tholins p 97 A87-22234 **TOLERANCES (PHYSIOLOGY)** Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor p 85 N87-15680 [AD-A169666] G-tolerance standards for aircrew training and [AD-A170441] p 89 N87-15685 Noise susceptibility: A comparison of two Naval aviator populations p 91 N87-15693 Sleep deprivation and exercise tolerance [AD-A172931] p 91 N87-16512 Optical tolerances for alignment and image differences for binocular helmet-mounted displays [AD-A174536] TOXIC DISEASES Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function p 84 A87-21428 anti-lipopolysaccharide plasma Studies of lithium aerosols that could be released in accidents involving space nuclear systems p 84 A87-21840 Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 USSR Space Life Sciences Digest, issue 9 [NASA-CR-3922(10)] p 85 N87-15679 VASOCONSTRICTION Influence of central venous pressure change on plasma vasopressin in humans p 87 A87-20871 VELOCITY The perception of the higher derivatives of visual motion [AD-A171076] p 89 N87-15687 VERTICAL FLIGHT Human factors affecting pilot performance in vertical and translational instrument flight [AD-A174057] p 97 N87-16519 VERTICAL TAKEOFF AIRCRAFT Human factors affecting pilot performance in vertical and translational instrument flight [AD-A174057] p 97 N87-16519 VESTIBULAR NYSTAGMUS Coordination of vestibular and visual perceptual cues in real-time simulation p 93 A87-23065 **VESTIBULAR TESTS** Effect of macular ablation on frequency and latency of motion-induced emesis in the squirrel monkey p 84 A87-21431 **VESTIBULES** The influence of the vestibular apparatus on the visual analyzer --- Russian book p 85 A87-21862 VIBRATION DAMPING System modeling and vibration analysis of band/wheel mechanical systems p 96 N87-16516 VIBRATION EFFECTS Thermoregulatory responses to heat and vibration in p 88 A87-21434 The effect of helicopter vibration on the accuracy of a voice recognition system [AD-A1742841 p 97 N87-16520 p 96 N87-16516 VIBRATION MEASUREMENT System modeling and vibration analysis of band/wheel VIBRATION PERCEPTION Subjective effects of combined-axis vibration. III -Comparison of y-axis and y-plus-yaw vibrations AD-A175381] p 92 A87-21433 Thresholds for the detection of the direction of [AD-A175381] whole-body, linear movement in the horizontal plane **VIBRATIONAL STRESS** The effect of helicopter vibration on the accuracy of a voice recognition system [AD-A174284] p 97 N87-16520 Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 VISION VIEWING Intracortical interactions in visual processing FAD-A1696741 p 89 N87-15684 VISUAL ACUITY The effect of long term monocular occlusion on vernier threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 VISUAL PERCEPTION Features and objects in visual processing p 92 A87-20499 Subjective effects of combined-axis vibration. III -Comparison of y-axis and y-plus-yaw vibrations p 92 A87-21433 [AD-A175381] The influence of the vestibular apparatus on the visual analyzer --- Russian book p 85 A87-21862 Exposure-duration effects in localization judgments p 93 A87-23046 Coordination of vestibular and visual perceptual cues real-time simulation p 93 A87-23065 in real-time simulation The perception of the higher derivatives of visual motion p 89 N87-15687 (AD-A171076) Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 The effects of response modality on interference between stimulus dimensions [AD-A1711771 p 94 N87-15697 The perception of the higher derivatives of visual motion [AD-A171855] p 94 N87-16514 Optical tolerances for alignment and image differences for binocular helmet-mounted displays [AD-A174536] p 97 N87-16521 VIŠUAL STIMULI Subjective effects of combined-axis vibration. III - Comparison of y-axis and y-plus-yaw vibrations p 92 A87-21433 VOICE COMMUNICATION The use of interactive voice systems to improve multiple-task performance [AD-A171492] p 96 N87-15703 The effect of helicopter vibration on the accuracy of a voice recognition system [AD-A174284] p 97 N87-16520 VULNERABILITY Noise susceptibility: A comparison of two Naval aviator [AD-A1722221 p 91 N87-15693 WATER IMMERSION Effect of hydration on plasma volume and endocrine responses to water immersion p 87 A87-20872 WEIGHTLESSNESS Biochemical changes in bone in a model of weightlessness [NASA-CR-180095] p 89 N87-15683 WEIGHTLESSNESS SIMULATION Bedrest in healthy women: Effects of menstrual function and oral contraceptives [NASA-CR-171946] p 88 N87-15681 WHEELS System modeling and vibration analysis of band/wheel mechanical systems p 96 N87-16516 WORDS (LANGUAGE) The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 WORKLOADS (PSYCHOPHYSIOLOGY) Impact of crew workload on Space Station on-orbit operations [AIAA PAPER 87-0505] p 92 A87-22676 Use of disjunctive response requirements in dual-task environments: Implications for automation [AD-A171277] p 96 N87-15702 ### PERSONAL AUTHOR INDEX AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 297) May 1987 ### **Typical Personal Author Index Listing** Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document listed (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. ### ABBOTT, JOHN K. Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapoi [AD-A1696661 ADEY, W. R. p 85 N87-15680 Tissue interactions with nonionizing electromagnetic fields [DE86-014715] ALLEN, MICHAEL D. p 86 N87-16507 Studies of lithium aerosols that could be released in accidents involving space nuclear systems p 84 A87-21840 ANDERSEN, GEORGE J. Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 ANSEL CLIFFORD A. A new approach to non-invasive oxygenated mixed venous PCO(sub)2 [NASA-CR-171949] ANTON-GUIRGIS H p 89 N87-15682 Exploratory study of the potential effects of exposure to sonic boom on human health. Volume 2: Epidemiological [AD-A170953] p 89 N87-15686 p 86 N87-16507 ### В ### BARMICHEVA, E. M. Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 BATTISTA, SAM P. Effects of chronic continuous wave microwave radiation (2.45 GHz)
on the foraging behavior of the white-throated p 85 A87-22768 sparrow BAWIN, S. M. Tissue interactions with nonionizing electromagnetic fields [DE86-014715] BEAR, J. Models of cerebral system mechanics p 90 N87-15692 [AD-A171483] BEARDSLEY, ANTHONY C. Impact of crew workload on Space Station on-orbit operations [AIAA PAPER 87-0505] p 92 A87-22676 BECKETT, WILLIAM B. Bedrest in healthy women: Effects of menstrual function and oral contraceptives [NASA-CR-171946] p 88 N87-15681 BENNETT, BRUCE M. Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] BENSON, A. J. p 93 N87-15696 p 94 N87-15697 Thresholds for the detection of the direction of hole-body, linear movement in the horizontal plane p 92 A87-21435 BLANKINSHIP, MICHAEL S. Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] p 90 N87-15690 BLOEM, KATHRYN A. The effects of response modality on interference between stimulus dimensions [AD-A171177] BÖNDE-PETERSEN, FLEMMING Influence of central venous pressure change on plasma p 87 A87-20871 asopressin in humans BRAUNSTEIN, MYRON L. Minimum points and views for the recovery of dimensional structure p 93 N87-15696 [AD-A171148] BRIZZEE, KENNETH R. Effect of macular ablation on frequency and latency of motion-induced emesis in the squirrel monkey p 84 A87-21431 BROCK-UTNE, J. G. Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function nti-lipopolysaccharide plasma p 84 A87-21428 BRUSSELL, E. M. Coordination of vestibular and visual perceptual cues p 93 A87-23065 BUONO, MICHAEL J. Plasma adrenocorticotropin and cortisol responses to brief high-intensity exercise in humans p 87 A87-20870 BURBECK, CHRISTINA A. Exposure-duration effects in localization judgments p 93 A87-23046 BURNS, KEVIN C. Statistical impact acceleration injury prediction models based on -g sub x accelerator data p 86 N87-16506 [AD-A173720] **BURROWS, DONALD L.** Induction of periodic breathing during sleep causes p 87 A87-20873 upper airway obstruction in humans Effects of chronic continuous wave microwave radiation (2.45 GHz) on the foraging behavior of the white-throated p 85 A87-22768 Tissue interactions with nonionizing electromagnetic p 86 N87-16507 [DE86-014715] ### CADARETTE, BRUCE S. Effects of atropine on thermoregulatory responses to p 88 A87-21429 exercise in different environments CAIN, C. D. Tissue interactions with nonionizing electromagnetic fields p 86 N87-16507 [DE86-014715] CÀSALI, JOHN G. Vehicular simulator-induced sickness. Volume 2: A selected annotated bibliography p 91 N87-16511 AD-A1729901 CASSINGHAM, ROBERT Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 CECH, THOMAS R. PNA as an enzyme p 83 A87-20497 CLAPP BORERT E Comparisons of performance in various visual systems p 93 A87-23069 common to simulation CORNILS, KARIN Monovision techniques for telerobots n 95 A87-23228 COTE, RICHARD Effect of inspiratory volume on intrathoracic pressure p 87 A87-21427 generated by an L-1 maneuver CRANE, CHARLES R. Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric [AD-A169666] p 85 N87-15680 CUCINOTTA, FRANCIS A. On the potential impact of the newly proposed quality factors on space radiation protection [NASA-TM-89055] p 91 N87-16510 CULVER, B. D. Exploratory study of the potential effects of exposure to sonic boom on human health. Volume 2: Epidemiological study [AD-A170953] p 89 N87-15686 CUNNINGHAM, J. J. Closed-circuit metabolic system with multiple applications p 83 A87-20875 CUQLOCK, V. G. The effects of response modality on interference between stimulus dimensions [AD-A171177] p 94 N87-15697 ### D DAMOS, DIANE L. The use of interactive voice systems to improve multiple-task performance [AD-A171492] p 96 N87-15703 DAVIES, RICHARD O. Control of activity of diaphragm rapid-eve-movement sleep p 83 A87-20869 DAVIS, JOHN Bedrest in healthy women: Effects of menstrual function and oral contraceptives [NASA-CR-171946] p 88 N87-15681 DEE-LUCAS, DIANA Novice rules for assessing importance in scientific texts [AD-A171551] p 94 N87-15698 DENNIS, RICHARD J. The effect of long term monocular occlusion on vernier threshold: Elasticity in the young adult visual system [AD-A171289] p 90 N87-15688 DENNISON, THOMAS W. The effect of helicopter vibration on the accuracy of a voice recognition system [AD-A1742841 p 97 N87-16520 DREW, HELEN Bedrest in healthy women: Effects of menstrual function and oral contraceptives [NASA-CR-171946] p 88 N87-15681 ### E ENDECOTT, BOYD R. Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor p 85 N87-15680 [AD-A1696661 ENGEL, MICHAEL H. Stable isotope evaluation of the origins of amino acids in fossils p 83 A87-21171 **ER. CEVAT** Amino acidis derived from Titan tholins p 97 A87-22234 | п | Ш | | |---|---|---| | п | | • | | a | 1 | | FEINSOD, M. Models of cerebral system mechanics p 90 N87-15692 [AD-A171483] FISHER, JOSEPH A. A new approach to non-invasive oxygenated mixed venous PCO(sub)2 p 89 N87-15682 [NASA-CR-171949] FISHER, VERNIE G., III Human real time perception in noise [AD-A172374] p 94 N87-15699 FLYNN, E. T. Nitrogen gas exchange in the human knee p 87 A87-20874 FOLEY, J. A pulsating anti-gravity suit for acceleration protection: System description and preliminary experimen p 96 N87-16518 [AD-A173708] FORTNEY, SUZANNE M. Bedrest in healthy women: Effects of menstrual function and oral contraceptives p 88 N87-15681 [NASA-CR-171946] FRANCESCONI, RALPH P. A heat-stressed rat model to determine relative anticholinergic and anticholinesterase drug potency p 84 A87-21430 GAFFIN. S. L. Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function anti-lipopolysaccharide plasma p 84 A87-21428 Effect of hydration on plasma volume and endocrine responses to water immersion D 87 A87-20872 GILLINGHAM, KENT K. G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 **GLUCK, HENRY** Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 GOODE, PLESENT W. Monovision techniques for telerobots p 95 A87-23228 GOODYEAR, CHARLES D. Human real time perception in noise [AD-A172374] p 94 N87-15699 GOODYEAR, CHUCK Effect of inspiratory volume on intrathoracic pressure p 87 A87-21427 generated by an L-1 maneuver GREENLEAF, J. E. Thermoregulatory responses to heat and vibration in p 88 A87-21434 GREENSPAN, BERNARD J. Studies of lithium aerosols that could be released in accidents involving space nuclear systems p 84 A87-21840 GRIF, V. G. Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 p 84 A87-21800 HARRISON, M. H. Effect of hydration on plasma volume and endocrine responses to water immersion HART, ROBERT H. Induction of periodic breathing during sleep causes upper airway obstruction in humans p 87 A87-20873 HENDRICKS, JOAN C. Control of activity of the diaphragm p 83 A87-20869 rapid-eye-movement sleep HODGDON, JAMES A. Plasma adrenocorticotropin and cortisol responses to brief high-intensity exercise in humans p 87 A87-20870 HOFFMAN, DONALD D. Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 HOMER, L. D. Nitrogen gas exchange in the human knee p 87 A87-20874 HOOKE, LYDIA RAZRAN USSR Space Life Sciences Digest, issue 9 p 85 N87-15679 [NASA-CR-3922(10)] USSR Space Life Scienes Digest, index to issues 5-9 [NASA-CR-3922(11)] p 85 N87-16503 HOOVER, MARK D. Studies of lithium aerosols that could be released in accidents involving space nuclear systems p 84 A87-21840 HOWARD, JAMES H., JR. Spatial scale in image detection and recognition [AD-A171348] p 90 N87-15691 HŘEBIEN. L. A pulsating anti-gravity suit for acceleration protection: System description and preliminary experiments [AD-A1737081 p 96 N87-16518 HUBBARD, ROGER W. A heat-stressed rat model to determine relative anticholinergic and anticholinesterase drug potency p 84 A87-21430 HUMINSKI, PATRICIA A. Development of N(2) sensor for determination of PN(2) [AD-A1713301 p 90 N87-15690 IGARASHI, MAKOTO Effect of macular ablation on frequency and latency of motion-induced emesis in the squirrel monkey p 84 A87-21431 Vestibular-visual conflict in pitch and yaw planes in the p 84 A87-21432 sauirrel monkey Vestibular-visual conflict in pitch and yaw planes in the p 84 A87-21432 squirrel monkey Anti-G training of Japanese air self defense force fighter p 92 A87-21426 JENNINGS, TOM Effect of inspiratory volume on intrathoracic pressure p 87 A87-21427 generated by an L-1 maneuver KARL, ALVA Effect of inspiratory volume on intrathoracic pressure enerated by an L-1 maneuver p 87 A87-21427 Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 KARPUKHINA, A. M. Automation of the human operator state evaluation p 95 A87-21798 KAUFMAN, LLOYD The perception of the higher derivatives of visual [AD-A171076] p 89 N87-15687 The perception of the higher derivatives of visual motion [AD-A171855] KEIL, L. C. Effect of hydration on plasma volume and endocrine p 87 A87-20872 responses to water immersion p 94 N87-16514 KEPICS, F. A pulsating anti-gravity suit for acceleration protection: System description and preliminary experiments p 96 N87-16518 [AD-A1737081 KHARE, BISHUN N. Amino acidis derived from Titan tholins p 97 A87-22234 KIMBELL, ALLYN Bedrest in healthy women: Effects of menstrual function nd oral contraceptives [NASA-CR-171946] p 88 N87-15681 KIMURA. H. On the pilot's behavior of detecting a system parameter change [NASA-TM-88479] p 93 N87-15695 KLINE, LEWIS R. activity of the Control of diaphragm rapid-eye-movement sleep p 83 A87-20869 KOBAYASHI, KAZUTOYO Vestibular-visual conflict in pitch and yaw planes in the squirrel monkey p 84 A87-21432 KOLKA, MARGARET A. Effects of atropine on thermoregulatory responses to exercise in different
environments p 88 A87-21429 KOMODA, M. Coordination of vestibular and visual perceptual cues in real-time simulation p 93 A87-23065 KOT, P. A. Regional release of cyclooxygenase products after radiation exposure of the rat p 83 A87-20867 KRUK, R. V. Coordination of vestibular and visual perceptual cues in real-time simulation p 93 A87-23065 KUBAN, DANIEL P. Duty cycle testing and performance evaluation of the SM-229 teleoperator p 96 N87-16331 KULECZ, WALTER B. Vestibular-visual conflict in pitch and yaw planes in the squirrel monkey p 84 A87-21432 KUNZ, THOMAS H. Effects of chronic continuous wave microwave radiation (2.45 GHz) on the foraging behavior of the white-throated p 85 A87-22768 LAFRANCE, NORMAN Bedrest in healthy women: Effects of menstrual function and oral contraceptives [NASA-CR-171946] LANE, NORMAN E. Issues in performance measurement for military aviation p 88 N87-15681 p 86 N87-16507 p 86 N87-16506 with applications to air combat maneuvering [AD-A172986] p 94 N87-16515 LARKIN, JILL H. Novice rules for assessing importance in scientific texts [AD-A171551] p 94 N87-15698 LEAHY, MICHAEL B., JR. Robotic manipulator control performance evaluation [AD-A172919] p 96 N87-16517 LEVINE, LESLIE Effects of atropine on thermoregulatory responses to exercise in different environments p 88 A87-21429 LEWIS. THOMAS J. Development of N(2) sensor for determination of PN(2) in body tissues p 90 N87-15690 LIN-LIU. S. Tissue interactions with nonionizing electromagnetic fields [DE86-014715] LOPATA, MELVIN Induction of periodic breathing during sleep causes upper airway obstruction in humans p 87 A87-20873 LUBEN, R. A Tissue interactions with nonionizing electromagnetic [DE86-014715] p 86 N87-16507 LYLE. D. B. Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p 86 N87-16507 MACKO, STEPHEN A. Stable isotope evaluation of the origins of amino acids in fossils p 83 A87-21171 MALKIN, FRANK J. The effect of helicopter vibration on the accuracy of a voice recognition system AD-A1742841 p 97 N87-16520 MARTIN, BRUCE J. Sleep deprivation and exercise tolerance AD-A1729311 p 91 N87-16512 MATTHEW, CANDACE B. A heat-stressed rat model to determine relative anticholinergic and anticholinesterase drug potency p 84 A87-21430 MAURO, CARL A. Statistical impact acceleration injury prediction models based on -g sub x accelerator data MCKINNON, G. M. Coordination of vestibular and visual perceptual cues in real-time simulation p 93 A87-23065 MECHANIC, GERALD L. Biochemical changes in bone in a model of eightlessness p 89 N87-15683 [NASA-CR-180095] MESHMAN, V. F. The influence of the vestibular apparatus on the visual p 85 A87-21862 analyzer MESLAND. D. Flight results from the Biorack experiments on the p 83 A87-20213 Spacelab D-1 mission MEYER, P. Nitrogen gas exchange in the human knee p 87 A87-20874 Decompression sickness incidence over 63 months of p 88 A87-21436 hypobaric chamber operation | PERSONAL AUTHOR INDE | ΕX | |--|--| | MITCHELL, ROBERT Decompression sickness incide | | | hypobaric chamber operation MIYATANI, S. Closed-circuit metabolic sy | p 88 A87-21436
estem with multiple | | applications MOLNAR, J. A. | p 83 A87-20875 | | Closed-circuit metabolic sy applications MOORE, T. W. | stem with multiple
p 83 A87-20875 | | A pulsating anti-gravity suit for
System description and preliminar | y experiments | | [AD-A173708]
MORIZUMI, N. | p 96 N87-16518 | | On the pilot's behavior of detect
change | ting a system parameter | | [NASA-TM-88479] | p 93 N87-15695 | | N | | | NAGASAKA, TETSUO Thermal balance during intrape at various ambient temperatures i | | | NAGY, BARTHOLOMEW | p 84 A87-21325 | | Amino acidis derived from Titar | n tholins
p 97 A87-22234 | | NAROTAM, MATT Effective training for a modern | · | | NEDASHKOVSKAIA, V. I. | • | | Automation of the human opera | p 95 A87-21798 | | NELSON, JEREMIAH 1.
Intracortical interactions in visua
[AD-A169674] | al processing
p 89 N87-15684 | | NIXON, CHARLES W.
Human real time perception in a | | | [AD-A172374]
NORSK, PETER | p 94 N87-15699 | | Influence of central venous pres
vasopressin in humans | p 87 A87-20871 | | 0 | | | OGINO, HIROSHI
Amino acidis derived from Titar | | | OKAUE, MIYAKO | p 97 A87-22234 | | Psychological uneasiness
human-centrifuge or disorientator | | | ONAL, ERGUN
Induction of periodic breathing
upper airway obstruction in huma | | | OSHIBUCHI, MASASHI Anti-G training of Japanese air s pilots | self defense force fighter
p 92 A87-21426 | | P | •(, | | • | | | PACK, ALLAN I. | Ab a Park and the | SALMONSEN, RICHARD B. Development of N(2) sensor for determination of PN(2) in body tissues [AD-A171330] SANDERS, DONALD C. diaphragm rapid-eve-movement sleep p 83 A87-20869 PATTERSON, DEBORAH A. Effects of chronic continuous wave microwave radiation (2.45 GHz) on the foraging behavior of the white-throated sparrow p 85 A87-22768 **PIWINSKI, STEPHEN** Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 PLIUSHCH, IU. A. Automation of the human operator state evaluation p 95 A87-21798 ### Q QU. MINGHAI Motion artifact from spot and band electrodes during p 88 A87-21924 impedance cardiography Cardiac output monitoring by impedance cardiography p 88 A87-21925 during treadmill exercise ### R RADTKE, MIKE USSR Space Life Sciences Digest, issue 9 p 85 N87-15679 [NASA-CR-3922(10)] RAMWELL, P. W. Regional release of cyclooxygenase products after radiation exposure of the rat p 83 A87-20867 REBAR, ALAN H. Studies of lithium aerosols that could be released in accidents involving space nuclear systems p 84 A87-21840 REBERT, CHARLES S. Neurophysiological bases of event-related potentials p 86 N87-16505 [AD-A172995] REDDY, B. R. A pulsating anti-gravity suit for acceleration protection: System description and preliminary experiments p 96 N87-16518 [AD-A173708] ROBBLEE LOIS S Development of N(2) sensor for determination of PN(2) p 90 N87-15690 FAD-A1713301 ROCK, JOHN Bedrest in healthy women: Effects of menstrual function and oral contraceptives [NASA-CR-171946] p 88 N87-15681 ROCK, PAUL B. Effects of atropine on thermoregulatory responses to exercise in different environments p 88 A87-21429 ROESCH, J. R. Vehicular simulator-induced sickness. Volume 2: A selected annotated bibliography (AD-A1729901 p 91 N87-16511 ROSCOE, STANLEY N. Human factors affecting pilot performance in vertical and translational instrument flight p 97 N87-16519 [AD-A174057] ROSE, J. C. Regional release of cyclooxygenase products after p 83 A87-20867 radiation exposure of the rat ROWE, JOSEPH E. USSR Space Life Sciences Digest, issue 9 p 85 N87-15679 [NASA-CR-3922(10)] **ROWLAND, VERNON** Attention and preparatory processes in the central nervous system [AD-A171316] p 90 N87-15689 ### S SAGAN, CARL Amino acidis derived from Titan tholins p 97 A87-22234 SAGAN, P. M. Tissue interactions with nonionizing electromagnetic p 86 N87-16507 [DE86-014715] SAKURAI, IZO Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 SALAMATOV, V. A. Automation of the human operator state evaluation p 95 A87-21798 p 90 N87-15690 Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor [AD-A169666] p 85 N87-15680 SCHAEFER, ROBERT H. Impact of crew workload on Space Station on-orbit operations [AIAA PAPER 87-0505] p 92 A87-22676 SCHARTEN, TH. A theoretical study of the electromagnetic fields in a limb, excited by artificial sources FEUT-86-E-1561 p 91 N87-15694 SCHNEIDKRAUT, M. J. Regional release of cyclooxygenase products after p 83 A87-20867 radiation exposure of the rat SCHOEN, ROBERT J. Use of disjunctive response requirements in dual-task environments: Implications for automation [AD-A171277] p 96 N87-15702 SEKIGUCHI, CHIHARU Anti-G training of Japanese air self defense force fighter p 92 A87-21426 pilots SELF, HERSCHEL C. Optical tolerances for alignment and image differences for binocular helmet-mounted displays p 97 N87-16521 SHAPIRO, LIONEL R. Minimum points and views for the recovery of dimensional structure p 93 N87-15696 [AD-A171148] SHEPPARD, A. R. Tissue interactions with nonionizing electromagnetic fields [DF86-014715] p 86 N87-16507 SHIDO, OSAMU SILVER, J. E. Thermal balance during intraperitoneal electric heating at various ambient temperatures in rats p 84 A87-21325 SHOENBERGER, RICHARD W. Subjective effects of combined-axis vibration, III -Comparison of y-axis and y-plus-yaw vibrations AD-A175381] Effect of hydration on plasma volume and endocrine responses to water immersion SIPPO, ARTHUR Decompression sickness incidence over 63 months of hypobaric chamber operation p 88 A87-21436 SLIWA, NANCY ORLANDO A flexible telerobotic system for space operations p 95 A87-23229 SMITH, DENNIS E. Statistical impact acceleration injury prediction models ased on -g sub x accelerator data [AD-A173720] p 86 N87-16506 SMYTH, CHRISTOPHER C. The effect of helicopter vibration on the accuracy of a voice recognition system [AD-A174284] p 97 N87-16520 SOREK, S. Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 SPAUL, W. A. Thermoregulatory responses to heat and vibration in p 88 A87-21434 SPEAR, R. C. Thermoregulatory responses to heat and vibration in D 88 A87-21434 SPENCER, M. B. Thresholds for the detection of the direction of whole-body, linear movement in the horizontal plane p 92 A87-21435 STELL, M. A. Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p 86 N87-16507 STEPHENSON, LOU A. Effects of atropine on thermoregulatory responses to p 88 A87-21429 exercise in different environments STOBER, S. Coordination of vestibular and visual perceptual cues p 93 A87-23065 in real-time simulation STOCK, MICHAEL J. Human real time perception in noise
[AD-A172374] p 94 N87-15699 STOTT, J. R. R. Thresholds for the detection of the direction of whole-body, linear movement in the horizontal plane p 92 A87-21435 STOUGHTON, ROBERT S. Duty cycle testing and performance evaluation of the p 96 N87-16331 SM-229 teleoperator SHRVANSHI S Nitrogen gas exchange in the human knee p 87 A87-20874 ### TAIRBEKOV, M. G. Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 TAKASHIMA, ZENJI hefore riding Psychological uneasiness p 93 A87-23225 human-centrifuge or disorientator TAYLOR, T. H. Exploratory study of the potential effects of exposure to sonic boom on human health. Volume 2: Epidemiological study [AD-A170953] p 89 N87-15686 TEETER, RONALD USSR Space Life Sciences Digest, issue 9 [NASA-CR-3922(10)] p 85 p 85 N87-15679 THOMAS, GERALD B. Noise susceptibility: A comparison of two Naval aviator populations [AD-A1722221 p 91 N87-15693 TOLLIN. G. Mechanisms of energy conversion by chlorophyll [DE87-000753] p 86 N87-16508 TOMPKINS, WILLIS J. Motion artifact from spot and band electrodes during p 88 A87-21924 impedance cardiography Cardiac output monitoring by impedance cardiography p 88 A87-21925 during treadmill exercise TOSUNOGLU, L. SABRI Adaptive control of robotic manipulators p 95 N87-15700 TOWNSEND, LAWRENCE W. On the potential impact of the newly proposed quality factors on space radiation protection [NASA-TM-89055] p 91 N87-16510 TREISMAN, ANNE Features and objects in visual processing p 92 A87-20499 TRIPP, LLOYD Effect of inspiratory volume on intrathoracic pressure p 87 A87-21427 generated by an L-1 maneuver ULLRICH, R. L. Radiation carcinogenesis following low dose or low dose IDE87-0003501 p 92 N87-16513 VALOVICH, E. M. Cytomorphology and ultrastructure of the maize root meristem in weightlessness p 84 A87-21800 VANAMELSFORT, A. M. J. A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] p 91 N87-15694 VIZULIS A. Closed-circuit metabolic system with multiple applications p 83 A87-20875 VROMAN, NEIL B. Bedrest in healthy women: Effects of menstrual function and oral contraceptives p 88 N87-15681 [NASA-CR-171946] WADE, C. A. Effect of hydration on plasma volume and endocrine esponses to water immersion WANG, KON-WELL System modeling and vibration analysis of band/wheel mechanical systems WANG, S. Exploratory study of the potential effects of exposure to sonic boom on human health. Volume 2: Epidemiological study [AD-A170953] p 89 N87-15686 WARBERG, JORGEN Influence of central venous pressure change on plasma vasopressin in humans p 87 A87-20871 WARD, B. ANN Cardiac output monitoring by impedance cardiography during treadmill exercise p 88 A87-21925 WASCHER, L. Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 WASSERMAN, FRED E. Effects of chronic continuous wave microwave radiation (2.45 GHz) on the foraging behavior of the white-throated p 85 A87-22768 WEATHERSBY, P. K. Nitrogen gas exchange in the human knee p 87 A87-20874 WEBSTER, JOHN G. Motion artifact from spot and band electrodes during impedance cardiography p 88 A87-21924 Cardiac output monitoring by impedance cardiography during treadmill exercise p 88 A87-21925 WELLS, M. T. Hypoxia-induced endotoxemia in primates - Role of function and p 84 A87-21428 reticuloendothelial system anti-lipopolysaccharide plasma WHITE, DAVID P. Occlusion pressure and ventilation during sleep in normal humans p 87 A87-20868 WILL RALPH W. A flexible telerobotic system for space operations p 95 A87-23229 WILLIAMS, B. Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] WILLIAMS, CARL E. Noise susceptibility: A comparison of two Naval aviator populations [AD-A1722221 WILLIAMSON, SAMUEL J. p 91 N87-15693 The perception of the higher derivatives of visual motion [AD-A171076] p 89 N87-15687 The perception of the higher derivatives of visual motion [AD-A171855] n 94 N87-16514 WILSON, JOHN W. On the potential impact of the newly proposed quality factors on space radiation protection p 91 N87-16510 [NASA-TM-89055] WRIGHT, J. D. Closed-circuit metabolic system with multiple applications p 83 A87-20875 YEAGER, JOHN E. Plasma adrenocorticotropin and cortisol responses to brief high-intensity exercise in humans p 87 A87-20870 Z ZANOTTI, A. Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function anti-lipopolysaccharide plasma p 84 A87-21428 ZHANG, YUJIAN Motion artifact from spot and band electrodes during impedance cardiography p 88 A87-21924 ZHANG, YUJIANG Cardiac output monitoring by impedance cardiography during treadmill exercise p 88 A87-21925 ## **CORPORATE SOURCE INDEX** ### AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 297) ### **Typical Corporate Source** Index Listing CORPORATE SOURCE Anacapa Sciences, Inc., Fort Rucker, Ala. Human factors research in aircrew performance and training p 21 N87-10714 [AD-A167950] NASA REPOR1 PAGE TITLE NUMBER NUMBER Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. ### Aerospace Medical Research Labs., Wright-Patterson Human real time perception in noise p 94 N87-15699 [AD-A172374] Optical tolerances for alignment and image differences for binocular helmet-mounted displays p 97 N87-16521 [AD-A174536] Air Force inst. of Tech., Wright-Patterson AFB, Ohio. The effect of long term monocular occlusion on vernier threshold: Elasticity in the young adult visual system p 90 N87-15688 [AD-A171289] Use of disjunctive response requirements in dual-task environments: Implications for automation [AD-A171277] p 96 N87-15702 Robotic manipulator control performance evaluation [AD-A172919] p 96 N87-16517 Arizona State Univ., Tempe. The effects of response modality on interference etween stimulus dimensions [AD-A171177] p 94 N87-15697 The use of interactive voice systems to improve multiple-task performance [AD-A171492] p 96 N87-15703 Arizona Univ., Tucson. Amino acidis derived from Titan tholins p 97 A87-22234 Mechanisms of energy conversion by chlorophyll p 86 N87-16508 [DE87-000753] ### B ### Baylor Coll. of Medicine, Houston, Tex. Effect of macular ablation on frequency and latency of motion-induced emesis in the squirrel monkey p 84 A87-21431 Vestibular-visual conflict in pitch and yaw planes in the p 84 A87-21432 squirrel monkey ### California Univ., Berkeley. Thermoregulatory responses to heat and vibration in p 88 A87-21434 System modeling and vibration analysis of band/wheel mechanical systems p 96 N87-16516 ### California Univ., Irvine. Exploratory study of the potential effects of exposure to sonic boom on human health. Volume 2: Epidemiological p 89 N87-15686 [AD-A170953] Minimum points and views for the recovery of 3-dimensional structure [AD-A171148] p 93 N87-15696 ### California Univ., Riverside. Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p 86 N87-16507 California Univ., Santa Barbara. Duty cycle testing and performance evaluation of the p 96 N87-16331 SM-229 teleoperator Carnegie-Mellon Univ., Pittsburgh, Pa. Novice rules for assessing importance in scientific [AD-A171551] p 94 N87-15698 Case Western Reserve Univ., Cleveland, Ohio. Attention and preparatory processes in the central ervous system p 90 N87-15689 [AD-A171316] Catholic Univ. of America, Washington, D.C. Spatial scale in image detection and recognition p 90 N87-15691 [AD-A171348] ### Cornell Univ., Ithaca, N.Y. Amino acidis derived from Titan tholins p 97 A87-22234 ### D ### Desmatics, Inc., State College, Pa. Statistical impact acceleration injury prediction models based on -g sub x accelerator data p 86 N87-16506 [AD-A173720] ### Drexel Univ., Philadelphia, Pa. A pulsating anti-gravity suit for acceleration protection: System description and preliminary experiments [AD-A173708] p 96 N87-16518 ### E ### EIC. Inc., Norwood, Mass. Development of N(2) sensor for determination of PN(2) in body tissues p 90 N87-15690 [AD-A171330] ### Essex Corp., Orlando, Fla. Issues in performance measurement for military aviation vith applications to air combat maneuvering AD-A172986) p 94 N87-16515 [AD-A172986] ### Federal Aviation Administration, Washington, D.C. Inhalation toxicology. Part 7: Times to incapacitation and death for rats exposed continuously to atmospheric acrolein vapor p 85 N87-15680 [AD-A169666] Florida Univ., Gainesville. Adaptive control of robotic manipulators p 95 N87-15700 ### G ### George Washington Univ., Washington, D.C. Publications of the Exobiology Program for 1985: A special bibliography [NASA-TM-89605] p 97 N87-16522 ### Human Engineering Labs., Aberdeen Proving Ground, The effect of helicopter vibration on the accuracy of a voice recognition system [AD-A174284] p 97 N87-16520 ### Indiana Univ., Indianapolis Sleep deprivation and exercise tolerance p 91 N87-16512 [AD-A172931] ### Johns Hopkins Univ., Baltimore, Md. Bedrest in healthy women: Effects of menstrual function and oral contraceptives [NASA-CR-171946] p 88 N87-15681 ### Letterman Army Inst. of Research, San Francisco, Effect of hydration on plasma volume and endocrine p 87 A87-20872 responses to water immersion. Loma Linda Univ., Calif. Tissue interactions with nonionizing electromagnetic [DE86-014715] p 86 N87-16507 ### Management and Technical Services Co., Washington, USSR Space Life Sciences Digest, issue 9 [NASA-CR-3922(10)] N87-15679 p 85 USSR Space Life Scienes Digest, index to issues 5-9 [NASA-CR-3922(11)] p 85 N87-16503 ### National Aeronautics and Space Administration, Washington, D.C. Reference Mission Operational Analysis
Document (RMOAD) for the Life Sciences Research Facilities NASA-TM-896041 p 85 N87-15678 On the pilot's behavior of detecting a system parameter change [NASA-TM-88479] p 93 N87-15695 Life sciences space station planning document: A eference payload for the exobiology research facilities p 86 N87-16504 [NASA-TM-89606] Aerospace medicine and biology: A continuing bibliography with indexes (supplement 292) [NASA-SP-7011(292)] p 91 p 91 N87-16509 Publications of the Exobiology Program for 1985: A special bibliography INASA-TM-896051 p 97 N87-16522 National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. Effect of hydration on plasma volume p 87 A87-20872 responses to water immersion Thermoregulatory responses to heat and vibration in p 88 A87-21434 ### National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. Monovision techniques for telerobots p 95 A87-23228 A flexible telerobotic system for space operations p 95 A87-23229 On the potential impact of the newly proposed quality factors on space radiation protection [NASA-TM-89055] p 91 N87-16510 ### Naval Aerospace Medical Research Lab., Pensacola, Noise susceptibility: A comparison of two Naval aviator populations [AD-A172222] p 91 N87-15693 New Mexico State Univ., Las Cruces. Human factors affecting pilot performance in vertical and translational instrument flight p 97 N87-16519 [AD-A174057] New York Univ., New York. The perception of the higher derivatives of visual [AD-A171076] p 89 N87-15687 The perception of the higher derivatives of visual motion [AD-A171855] p 94 N87-16514 New York Univ. Medical Center. Intracortical interactions in visual processing [AD-A169674] p 89 N87-15684 North Carolina Univ., Chapel Hill. Biochemical changes in bone in a model of weightlessness [NASA-CR-180095] p 89 N87-15683 ### 0 Oak Ridge National Lab., Tenn. Radiation carcinogenesis following low dose or low dose rate exposures [DE87-000350] p 92 N87-16513 Report Store, Lawrence, Kans. Survey of ergonomics databases in member countries of the international ergonomics association [AD-A171142] p 95 N87-15701 ### S School of Aerospace Medicine, Brooks AFB, Tex. G-tolerance standards for aircrew training and selection [AD-A170441] p 89 N87-15685 SRI International Corp., Menio Park, Calif. Neurophysiological bases of event-related potentials [AD-A172995] p 86 N87-16505 p 86 N87-16505 ### T Technion - Israel Inst. of Tech., Haifa. Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 Technische Hogeschool, Eindhoven (Netherlands). A theoretical study of the electromagnetic fields in a limb, excited by artificial sources [EUT-86-E-156] Tulane Univ., Covington, La. Effect of macular ablation on frequency and latency of motion-induced emesis in the squirel monkey p 84 A87-21431 University of South Florida, Tampa. Thermoregulatory responses to heat and vibration in men p 88 A87-21434 University of Southern California, Los Angeles. The use of interactive voice systems to improve multiple-task performance [AD-A171492] p 96 N87-15703 Vacumetrics, Inc., Ventura, Calif. A new approach to non-invasive oxygenated mixed venous PCO(sub)2 [NASA-CR-171949] p 89 N87-15682 Veterans Administration Hospital, Loma Linda, Calif. Tissue interactions with nonionizing electromagnetic fields [DE86-014715] p 86 N87-16507 Virginia Polytechnic inst. and State Univ., Blacksburg. Vehicular simulator-induced sickness. Volume 2: A selected annotated bibliography [AD-A172990] p 91 N87-16511 ### Typical Foreign Technology Index Listing Listings in this index are arranged alphabetically by country of intellectual origin. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the citation in the abstract section. On the pilot's behavior of detecting a system parameter change [NASA-TM-88479] p 93 N87-15695 ### NETHERLANDS A theoretical study of the electromagnetic fields in a limb, excited by artificial sources p 91 N87-15694 [EUT-86-E-156] S ### SOUTH AFRICA, REPUBLIC OF Hypoxia-induced endotoxemia in primates - Role of reticuloendothelial system function p 84 A87-21428 anti-lipopolysaccharide plasma ### U.S.S.R. Automation of the human operator state evaluation p 95 A87-21798 Cytomorphology and ultrastructure of the maize root p 84 A87-21800 meristem in weightlessness The influence of the vestibular apparatus on the visual analyzer p 85 A87-21862 ### UNITED KINGDOM Thresholds for the detection of the direction of whole-body, linear movement in the horizontal plane p 92 A87-21435 Coordination of vestibular and visual perceptual cues in real-time simulation p 93 A87-23065 ### CHINA, PEOPLE'S REPUBLIC OF Motion artifact from spot and band electrodes during impedance cardiography p 88 A87-21924 Cardiac output monitoring by npedance cardiography p 88 A87-21925 during treadmill exercise D ### DENMARK Influence of central venous pressure change on plasma vasopressin in humans p 87 A87-20871 ### INTERNATIONAL ORGANIZATION Flight results from the Biorack experiments on the Spacelab D-1 mission p 83 A87-20213 ISRAEL Models of cerebral system mechanics [AD-A171483] p 90 N87-15692 ### **JAPAN** Effects of hypoxia on the operant behaviour and brain catecholamine in rat p 84 A87-21324 Thermal balance during intraperitoneal electric heating at various ambient temperatures in rats p 84 A87-21325 Anti-G training of Japanese air self defense force fighter p 92 A87-21426 pilots Psychological uneasiness before p 93 A87-23225 human-centrifuge or disorientator **D-1** ### AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 297) ### Typical Contract Number Index Listing | NiH-NS-13110 | p 83 | A87-20869 | |------------------|------|-----------| | NIH-RR-00164 | p 84 | A87-21431 | | NOOO14-82-C-0179 | p 96 | N87-15703 | | NOOO14-85-K-0529 | p 93 | N87-15696 | | NSERC-A-2644 | p 83 | A87-21171 | | NSF EAR-83-52055 | p 83 | A87-21171 | | N00014-81-K-0439 | p 97 | N87-16519 | | N00014-83-C-0458 | p 90 | N87-15690 | | N00014-83-K-0481 | p 90 | N87-15691 | | N00014-84-K-0226 | p 91 | N87-16511 | | N00014-85-C-0846 | p 86 | N87-16506 | | N00014-85-K-0566 | p 96 | N87-16518 | | N62269-83-M-3126 | p 89 | N87-15684 | | 199-22-76-02 | p 91 | N87-16510 | Listings in this index are arranged alphanumerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under that contract are arranged in ascending order with the AIAA accession numbers appearing first. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found. | AF PROJ. 4796 | p 94 | N87-16515 | |--|----------------------|-------------------------------------| | AF-AFOSR-0050-82 | p 89 | N87-15687 | | | p 94 | N87-16514 | | AF-AFOSR-0233-85 | p 90 | N87-15692 | | DA PROJ. 2Q1-61102-B-74-F | p 94 | N87-15698 | | DA PROJ. 3E1-62777-A-879 | p 91 | N87-16512 | | DAAG29-81-D-0100 | p 94 | N87-16515 | | DAAG29-83-K-0089 | p 90 | N87-15689 | | DAAG29-84-K-0197 | p 94 | N87-15697 | | DAAL02-86-P-1599 | p 95 | N87-15701 | | DAMD17-81-C-1023 | p 91 | N87-16512 | | DAMD17-84-C-4006 | p 83 | A87-20867 | | DE-AC02-78ER-04927 | p 86 | N87-16508 | | | p 84 | A87-21840 | | | p 97 | A87-22234 | | DE-AC05-84OR-21400 | | N87-16331 | | | p 96 | N87-16513 | | DE AIG4 20ET 00070 | p 92 | | | DE-AI01-79ET-29078 | p 86 | N87-16507 | | DSB-1112-13/84 | p 87 | A87-20871
A87-20871 | | _ = = | p 87 | | | DSB-1112-33/84 | p 87 | A87-20871 | | DSB-1112-34/84EPA-68-02-3278 | p 87 | A87-20871 | | | p 85 | A87-22768 | | F33615-81-C-0500 | p 89 | N87-15686 | | F33615-82-C-0504 | p 92 | A87-21433 | | F49620-82-K-0016 | p 86 | N87-16505 | | F49620-82-K-0024 | p 93 | A87-23046 | | F49620-85-K-0022 | p 93 | A87-23046 | | MDA903-85-K-0180 | p 94 | N87-15698
A87-21431 | | NAG2-101 | p 84 | | | NAG2-181
NAG2-289 | p 89 | N87-15683
A87-21431 | | NAG2-289 | p 84 | A87-21431
A87-21432 | | NASW-3165 | р 84
р 97 | N87-16522 | | | | N87-15679 | | NASW-3676 | p 85 | N87-16503 | | NASW-4004 | p 85 | N87-15695 | | = | p 93 | N87-15681 | | •• | p 88 | N87-15681 | | | p 88 | N87-15682 | | NAS9-17516
NAVY ORDER M0096-PN001-1050 | р 89
р 87 | A87-20870 | | | | A87-20870
A87-22234 | | NGR-03-002-171
NGR-33-010-101 | p 97 | A87-22234 | | • | p 97
p 97 | A87-22234 | | | | A87-22868 | | • | p 87 | | | | - 00 | | | | p 83 | A87-20875 | | NIH-HL-01316 | p 87 | A87-20868 | | NIH-HL-01316
NIH-HL-07163 | p 87
p 83 | A87-20868
A87-20869 | | NIH-HL-01316 | p 87 | A87-20868
A87-20869
A87-20869 | | NIH-HL-01316
NIH-HL-07163 | p 87
p 83 | A87-20868
A87-20869 | | NIH-HL-01316
NIH-HL-07163
NIH-HL-08805 | p 87
p 83
p 83 | A87-20868
A87-20869
A87-20869 | # REPORT ### Typical Report Number Index Listing Listings in this index are arranged alphanumerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | AAMRL-TR-86-019 | p 97 | N87-16521 | # | |--------------------------------------|------|------------------------|----| | AAMRL-TR-86-020-VOL-2 | р 89 | N87-15686 | # | | AAMRL-TR-86-034 | | N87-15699 | # | | 70 1011 12 111 00 00 1 1111111111111 | | | | | AD-A169666 | р 85 | N87-15680 | # | | AD-A169674 | р 89 | N87-15684 | # | | AD-A170441 | | N87-15685 | # | | AD-A170953 | p 89 | N87-15686 | # | | AD-A171076 | | N87-15687 | # | | AD-A171142 | p 95 | N87-15701 | # | | AD-A171148 | p 93 | N87-15696 | # | | AD-A171177 | р 94 | N87-15697 | # | | AD-A171277 | р 96 | N87-15702 | # | |
AD-A171289 | | N87-15688 | # | | AD-A171316 | | N87-15689 | # | | AD-A171330 | р 90 | N87-15690 | # | | AD-A171348 | | N87-15691 | # | | AD-A171483 | | N87-15692 | # | | AD-A171492 | | N87-15703 | # | | AD-A171551 | | N87-15698 | # | | AD-A171855 | | N87-16514 | # | | AD-A172222 | p 91 | N87-15693 | # | | AD-A172374 | | N87-15699 | # | | AD-A172919 | | N87-16517 | # | | AD-A172931 | | N87-16512 | # | | AD-A172986 | р 94 | N87-16515 | # | | AD-A172990 | | N87-16511 | # | | AD-A172995 | | N87-16505 | # | | AD-A173708 | | N87-16518 | # | | AD-A173720 | | N87-16506 | # | | AD-A174057 | p 97 | N87-16519
N87-16520 | # | | AD-A174284 | p 97 | N87-16520
N87-16521 | # | | AD-A174536 | p 97 | A87-21433 | # | | AD-A175381 | р 92 | A67-21433 | # | | AFIT/CI/NR-86-122T | p 90 | N87-15688 | # | | AFIT/CI/NR-86-133D | p 96 | N87-15702 | # | | AFIT/CI/NR-86-173D | | N87-16517 | # | | 74 117 017 141-00-17 00 | p 00 | 1107 10011 | " | | AFOSR-86-0514TR | р 94 | N87-16514 | # | | AFOSR-86-0515TR | , | N87-15687 | # | | AFOSR-86-0910TR | | N87-16505 | # | | | • | | - | | AIAA PAPER 87-0505 | p 92 | A87-22676 | # | | | | | | | AMRL-SR-85-305 | p 92 | A87-21433 | # | | | | | | | AR-4 | р86 | N87-16505 | # | | 45, 54, | - 04 | No | ., | | ARI-RN-86-89 | р 94 | N87-15698 | # | | ABO 20470 0 L S | р 90 | N87-15689 | ш | | ARO-20472.3-LS
ARO-22256.1-LS | | N87-15697 | # | | ARO-22256.1-LS | р э4 | 1401-13097 | # | | BEL-86-1/ONR-86-1 | n 97 | N87-16519 | # | | DEC 30-17 ONE-00-1 | р 3, | 1407-10010 | π | | C-731 | p 90 | N87-15690 # | |---------------------------------------|--------------|--------------------------------| | CONF-860932-6 | p 92 | N87-16513 # | | DE86-014715 | n 86 | N87-16507 # | | DE87-000350 | | N87-16513 # | | DE87-000753 | | N87-16508 # | | DOE/ER-04927/17 | p 86 | N87-16508 # | | DOE/ET-29078/T2 | p 86 | N87-16507 # | | EOARD-TR-86-07 | р 90 | N87-15692 # | | EOTR-86-3 | p 94 | N87-16515 # | | ETN-86-98712 | p 91 | N87-15694 # | | EUT-86-E-156 | p 91 | N87-15694 # | | FAA/AM-86/5 | p 85 | N87-15680 # | | HEL-F1-5-86 | p 95 | N87-15701 # | | HEL-TM-11-86 | p 97 | N87-16520 # | | IEOR-TR-8502 | p 91 | N87-16511 # | | IR-1 | p 94 | N87-16514 # | | ISBN-90-6144-156-0 | p 91 | N87-15694 # | | ISSN-0021-4663ISSN-0167-9708 | | N87-15695 * #
N87-15694 # | | NADC-86066-60NADC-86120-60 | | N87-15684 #
N87-16518 # | | NAMRL-1320 | p 91 | N87-15693 # | | NAS 1.15:88479 | p 93 | N87-15695 * # | | NAS 1.15:89055 | p 91 | N87-16510 * # | | NAS 1.15:89604 | | N87-15678 * # | | NAS 1.15:89605 | | N87-16522 * # | | NAS 1.15:89606 | | N87-16504 * # | | NAS 1.21:7011(292)
NAS 1.26:171946 | | N87-16509 * #
N87-15681 * # | | NAS 1.26:171946
NAS 1.26:171949 | | N87-15682 * # | | NAS 1.26:180095 | | N87-15683 * # | | NAS 1.26:3922(10) | | N87-15679 * # | | NAS 1.26:3922(11) | | N87-16503 * # | | NASA-CR-171946 | | N87-15681 * # | | NASA-CR-171949 | | N87-15682 * # | | NASA-CR-180095 | | N87-15683 * #
N87-15679 * # | | NASA-CR-3922(10)
NASA-CR-3922(11) | | N87-16503 * # | | NASA-SP-7011(292) | | N87-16509 * # | | NASA-TM-88479 | | N87-15695 * # | | NASA-TM-89055 | | N87-16510 * # | | NASA-TM-89604 | p 85 | N87-15678 * # | | NASA-TM-89605 | p 97 | N87-16522 * # | | NASA-TM-89606 | p 86 | N87-16504 * # | | NTSC-TR-86-008
NTSC-TR-86-011 | | | | ONR-0458(F) | p 90 | N87-15690 # | | REPT-916416-FTN | р 96 | N87-15703 # | | SR-2 | p 90 | N87-15692 # | | TR-126-1
TR-86-25-ONR | р 86
р 90 | N87-16506 #
N87-15691 # | | USAFSAM-TR-86-12 | р 89 | N87-15685 # | ### **Typical Accession Number** Index Listing Listings in this index are arranged alphanumerically by accession number. The page number listed to the right indicates the page on which the citation is located. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A87-20213 # | p 83 | |------------------------------|--------------| | A87-20497 # | p 83 | | A87-20499 # | p 92 | | A87-20867 # | p 83 | | A87-20868 # | p 87 | | A87-20869 # | p 83 | | A87-20870 # | p 87 | | A87-20871 # | p 87 | | A87-20872 * # | p 87 | | A87-20873 # | p 87 | | A87-20874 # | p 87 | | A87-20875 # | p 83 | | A87-21171 # | p 83 | | A87-21324 # | p 84 | | A87-21325 # | p 84 | | A87-21426 # | p 92 | | A87-21427 # | p 87 | | A87-21428 # | p 84 | | A87-21429 # | p 88 | | A87-21429 # | p 84 | | A87-21430 #
A87-21431 * # | p 84 | | A87-21432 * # | p 84 | | A87-21432 # | p 92 | | A87-21433 #
A87-21434 * # | p 88 | | | p 92 | | A87-21435 # | p 88 | | A87-21436 # | р өө
р 95 | | A87-21798 # | | | A87-21800 # | p 84 | | A87-21840 # | p 84 | | A87-21862 # | p 85 | | A87-21924 # | p 88 | | A87-21925 # | p 88 | | A87-22234 * # | p 97 | | A87-22676 # | p 92 | | A87-22768 # | p 85 | | A87-23046 # | p 93 | | A87-23065 # | p 93 | | A87-23067 # | p 93 | | A87-23069 # | p 93 | | A87-23225 # | p 93 | | A87-23228 * # | p 95 | | A87-23229 * # | p 95 | | N87-15678 * # | p 85 | | N87-15679 * # | ρ 85 | | N87-15680 # | p 85 | | N87-15681 * # | p 88 | | N87-15682 * # | р 89 | | N87-15683 * # | p 89 | p 89 p 89 p 89 p 89 p 89 p 90 p 90 N87-15683 * # N87-15684 # N87-15685 # N87-15686 # N87-15687 N87-15688 N87-15689 N87-15690 # N87-15691 # N87-15692 # N87-15693 # N87-15696 # N87-15696 # N87-15697 # N87-15699 # N87-15699 # N87-15700 # N87-15700 # N87-15701 # N87-15702 # N87-16503 # N87-16504 # N87-16506 # N87-16507 # N87-16506 # N87-16507 # N87-16509 # N87-16509 # N87-16509 # N87-16509 # N87-16511 N87-16512 # N87-16512 # N87-16512 # N87-16513 # N87-16515 # N87-16515 # N87-16516 # N87-16517 # N87-16518 # N87-16519 N87-16522 * p 90 p 90 p 90 p 91 p 91 p 93 p 93 p 94 p 94 p 95 p 96 p 86 p 86 p 86 p 86 p 91 p 91 p 91 p 92 p 94 p 94 p 94 p 96 p 96 p 96 p 97 p 97 р 97 р 97 ### AVAILABILITY OF CITED PUBLICATIONS ### IAA ENTRIES (A87-10000 Series) Publications announced in *IAA* are available from the AIAA Technical Information Service as follows: Paper copies of accessions are available at \$10.00 per document (up to 50 pages), additional pages \$0.25 each. Microfiche⁽¹⁾ of documents announced in *IAA* are available at the rate of \$4.00 per microfiche on demand. Standing order microfiche are available at the rate of \$1.45 per microfiche for *IAA* source documents and \$1.75 per microfiche for AIAA meeting papers. Minimum air-mail postage to foreign countries is \$2.50. All foreign orders are shipped on payment of pro-forma invoices. All inquiries and requests should be addressed to: Technical Information Service, American Institute of Aeronautics and Astronautics, 555 West 57th Street, New York, NY 10019. Please refer to the accession number when requesting publications. ### STAR ENTRIES (N87-10000 Series) One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line. Avail: NTIS. Sold by the National Technical Information Service. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code preceded by the letters HC or MF in the *STAR* citation. Current values for the price codes are given in the tables on NTIS PRICE SCHEDULES. Documents on microfiche are designated by a pound sign (#) following the accession number. The pound sign is used without regard to the source or quality of the microfiche. Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) is available at greatly reduced unit prices. For this service and for information concerning subscription to NASA printed reports, consult the NTIS Subscription Section, Springfield, Va. 22161. NOTE ON ORDERING DOCUMENTS: When ordering NASA publications (those followed by the *symbol), use the N accession number. NASA patent applications (only the specifications are offered) should be ordered by the US-Patent-Appl-SN number. Non-NASA publications (no asterisk) should be ordered by the AD, PB, or other *report* number shown on the last line of the citation, not by the N accession number. It is also advisable to cite the title and other bibliographic identification. Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The current price and order number are given following the availability line. (NTIS will fill microfiche requests, as indicated above, for those documents identified by a # symbol.) ⁽¹⁾ A microfiche is a transparent sheet of film, 105 by 148 mm in size containing as many as 60 to 98 pages of information reduced to micro images (not to exceed 26.1 reduction). - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.) - Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center. - Avail: ESDU. Pricing information on specific data, computer programs, and details on ESDU topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on page vi. - Avail: Fachinformationszentrum, Karlsruhe. Sold by the Fachinformationszentrum Energie, Physik, Mathematik GMBH, Eggenstein Leopoldshafen, Federal Republic of Germany, at the price shown in
deutschmarks (DM). - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, California. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI. - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, D.C. 20546, or public document rooms located at each of the NASA research centers, the NASA Space Technology Laboratories, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and the Order Number as they appear in the citation. - Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free. (See discussion of NASA patents and patent applications below.) - Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization. - Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed in this Introduction. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction. - Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. ### **PUBLIC COLLECTIONS OF NASA DOCUMENTS** **DOMESTIC:** NASA and NASA-sponsored documents and a large number of aerospace publications are available to the public for reference purposes at the library maintained by the American Institute of Aeronautics and Astronautics, Technical Information Service, 555 West 57th Street, 12th Floor, New York, New York 10019. **EUROPEAN:** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA — Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. ### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 50 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 50 regional depositories. A list of the regional GPO libraries, arranged alphabetically by state, appears on the inside back cover. These libraries are *not* sales outlets. A local library can contact a Regional Depository to help locate specific reports, or direct contact may be made by an individual. ### STANDING ORDER SUBSCRIPTIONS NASA SP-7011 and its supplements are available from the National Technical Information Service (NTIS) on standing order subscription as PB 86-914100 at the price of \$7.00 domestic and \$14.00 foreign—includes annual index. Standing order subscriptions do not terminate at the end of a year, as do regular subscriptions, but continue indefinitely unless specifically terminated by the subscriber. ### **ADDRESSES OF ORGANIZATIONS** American Institute of Aeronautics and Astronautics Technical Information Service 555 West 57th Street, 12th Floor New York, New York 10019 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, D.C. 20231 Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 ESA-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy ESDU International, Ltd. 1495 Chain Bridge Road McLean, Virginia 22101 ESDU International, Ltd. 251-259 Regent Street London, W1R 7AD, England Fachinformationszentrum Energie, Physik, Mathematik GMBH 7514 Eggenstein Leopoldshafen Federal Republic of Germany Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 8757 B.W.I. Airport, Maryland 21240 National Aeronautics and Space Administration Scientific and Technical Information Office (NTT-1) Washington, D.C. 20546 National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Geological Survey Library National Center - MS 950 12201 Sunrise Valley Drive Reston, Virginia 22092 U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, Arizona 86001 U.S. Geological Survey 345 Middlefield Road Menlo Park, California 94025 U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, Colorado 80225 ## **NTIS PRICE SCHEDULES** (Effective January 1, 1987) ## Schedule A STANDARD PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | PAGE
RANGE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |---------------|---------------|----------------------------|------------------| | A01 | Microfiche | \$ 6.50 | \$13.00 | | A02 | 001-025 | 9.95 | 19.90 | | A03 | 026-050 | 11.95 | 23.90 | | A04-A05 | 051-100 | 13.95 | 27.90 | | A06-A09 | 101-200 | 18.95 | 37.90 | | A10-A13 | 201-300 | 24.95 | 49.90 | | A14-A17 | 301-400 | 30.95 | 61.90 | | A18-A21 | 401-500 | 36.95 | 73.90 | | A22-A25 | 501-600 | 42.95 | 85.90 | | A99 | 601-up | * | * | | NO1 | • | 45.00 | 80.00 | | NO2 | | 48.00 | 80.00 | | | | | | ## Schedule E EXCEPTION PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | | |---------------|----------------------------|------------------|--| | E01 | \$ 7.50 | 15.00 | | | E02 | 10.00 | 20.00 | | | E03 | 11.00 | 22.00 | | | E04 | 13.50 | 27.00 | | | E05 | 15.50 | 31.00 | | | E06 | 18.00 | 36.00 | | | E07 | 20.50 | 41.00 | | | E08 | 23.00 | 46.00 | | | E09 | 25.50 | 51.00 | | | E10 | 28.00 | 56.00 | | | E11 | 30.50 | 61.00 | | | E12 | 33.00 | 66.00 | | | E13 | 35.50 | 71.00 | | | E14 | 38.50 | 77.00 | | | E15 | 42.00 | 84.00 | | | E16 | 46.00 | 92.00 | | | E17 | 50.00 | 100.00 | | | E18 | 54.00 | 108.00 | | | E19 | 60.00 | 120.00 | | | E20 | 70.00 | 140.00 | | | E99 | • | • | | ^{*}Contact NTIS for price quote. ### **IMPORTANT NOTICE** NTIS Shipping and Handling Charges U.S., Canada, Mexico — ADD \$3.00 per TOTAL ORDER All Other Countries — ADD \$4.00 per TOTAL ORDER Exceptions — Does NOT apply to: ORDERS REQUESTING NTIS RUSH HANDLING ORDERS FOR SUBSCRIPTION OR STANDING ORDER PRODUCTS ONLY NOTE: Each additional delivery address on an order requires a separate shipping and handling charge. | 1. Report No. | 2. Government Access | ion No. | 3. Recipient's Catalog N | 10. | | |--|-------------------------|----------------------------|--------------------------|----------------|--| | NASA SP-7011 (297) | | | | | | | 4. Title and Subtitle | | 5. Report Date | | | | | Aerospace Medicine and Biology | | | May, 1987 | | | | A Continuing Bibliography (Supplemer | nt 297) | | 6. Performing Organiza | tion Code | | | | | | | | | | 7. Author(s) | | | 8. Performing Organiza | tion Benort No | | | | | | o. Fortoming Organiza | Mon Hoport No. | | | | | <u> </u> | | | | | Performing Organization Name and Address | | | 10. Work Unit No. | , | | | National Aeronautics and Space Admir | victration | ļ | | ļ | | | Washington, DC 20546 | | 11. Contract or Grant N | 0. | | | | Washington, De 20040 | | | | | | | | | }- | 13. Type of Report and | Pariod Covered | | | 12. Sponsoring Agency Name and Address | | | is. Type of neport and | Period Covered | | | 72. Opensoring Agency Name and Address | | | | | | | | | | 14. Sponsoring Agency | Code | | | | | | | \ | | | 15 Cumplementon: Notes | | | | | | | 15. Supplementary Notes | | | | ļ | 16. Abstract | | | N - N A O A 1 Alfi | | | | This bibliography lists 89 reports, and | | iments introduced into t | ine NASA scientific | ; | | | and technical information system in | Aprii, 1987. | 17 Kov Words (Consended by A. Abarra(A)) | | 18. Distribution Statement | | | | | 17. Key Words (Suggested by Authors(s)) | |
Unclassified - Unlimited | | | | | Aerospace Medicine
Bibliographies | | Unciassineu - Uniin | intou | | | | Biological Effects | | | ļ | | | | Diological Elects | 19. Security Classif. (of this report) | 20. Security Classif. (| of this page) | 21. No. of Pages | 22. Price * | | | Unclassified | Unclassified | | 48 | A03/HC | | | | | | | | |